1	U.S. DEPARTMENT OF STATE
2	
3	KEYSTONE XL PIPELINE OIL PROJECT
4	
5	
6	PUBLIC COMMENTS
7	September 29, 2011
8	
9	Best Western Ramkota
10	
11	920 West Sioux Avenue
12	Pierre, South Dakota
13	57502
14	12:00 p.m.
15	
16	
17	
18	
19	
20	
21	Reported by:
22	CHARLES D. HOFFMAN

1	APPEAR	RANCES						
2								
3	JAMES	STEELE,	U.S.	Department	of	State,	presiding	officer.
4								
5								
6								
7								
8								
9								
10								
11								
12								
13								
14								
15								
16								
17								
18								
19								
20								
21								
22								

1	PROCEEDINGS
2	(12:00 P.M.)
3	MR. STEELE: Ladies and gentlemen, I'd
4	like to go ahead and get the meeting started. We
5	have a goodly number that would like to make
6	comments. So let's go ahead and get started, so
7	that we can make the best use of our time.
8	Hello, good afternoon, my name is Jim Steele.
9	I am from the U.S. Department of State, the United
10	States Department of State. On behalf of the
11	Department of State, we would like to thank you for
12	joining us here in Pierre, South Dakota at this
13	public meeting on the proposed Keystone XL Pipeline.
14	We recognize that this is an important issue, and we
15	value your input.
16	The purpose of this meeting is for members of
17	the public to express their views on whether issuing
18	a presidential permit for the proposed Keystone XL
19	Pipeline is in the national interest. To focus time
20	and attention on your comments, we will not be
21	answering questions at this or at any of the other
22	public meetings that are taking place this week in

- 1 Nebraska, Kansas, Oklahoma, Montana and in
- Washington D.C. next month.
- 3 We appreciate the interest of every single
- 4 individual in this room to take the time to share
- 5 your perspectives on this issue. We take your
- 6 comments seriously and will consider them carefully.
- 7 We understand that there are strong views and
- 8 feelings about this issue. This is an opportunity
- 9 for you to express those views. But we ask that you
- 10 respect the rules that we have established, so that
- we can hear from as many people as possible today.
- 12 We ask that you be fair and respectful to everyone
- 13 who has taken the time to come here.
- Before we begin, I would like to describe the
- 15 Department of State's role in the presidential
- permitting process and to lay out the ground rules
- for participating in today's meeting.
- In September of 2008, TransCanada Keystone
- 19 Pipeline LP filed an application for a presidential
- 20 permit for the proposed Keystone XL Pipeline.
- 21 Executive Order 13337 signed on April 30th, 2004,
- 22 delegates to the Department of State the authority

- 1 to issue a presidential permit for facilities, such
- 2 as Keystone XL Pipeline, that cross the United
- 3 States' border.
- 4 In considering a permit, the Department of
- 5 State determines whether allowing the border
- 6 crossing is in the United States' national interest,
- 7 taking into account environmental and safety issues
- 8 as well as energy security, foreign policy and
- 9 social and economic concerns.
- 10 In addition to the executive order, the
- 11 department determined, because of the importance of
- 12 this proposed pipeline, that it should evaluate the
- 13 pipeline's possible environmental and safety
- impacts, consistent with the National Environmental
- Policy Act, or NEPA. As a consequence, the State
- 16 Department prepared an environmental impact
- 17 statement, consistent with NEPA, to evaluate the
- 18 proposed pipeline's potential environmental and
- 19 safety impacts.
- In preparing that environmental impact
- 21 statement over the last 2 1/2 years, we have
- 22 conducted 41 public meetings along the pipeline

- 1 route and in Washington D.C. in order to gather
- 2 public comments in developing the scope and the
- 3 draft of the environmental impact statement.
- 4 On August 26th, we released the final
- 5 environmental impact statement, which addresses the
- 6 more than 250,000 comments from the public that we
- 7 received during the public comment period. The
- 8 final environmental impact statement is just one
- 9 factor considered in the review process. The final
- 10 environmental impact statement does not represent a
- 11 final decision on the permit application.
- Now, as we move toward the national interest
- determination, the Department of State is compiling
- 14 additional information to determine if the proposed
- 15 Keystone XL Pipeline is in the national interest and
- 16 to decide whether to grant or deny the permit.
- 17 The ground rules for the meeting today. In
- 18 order to maximize public participation and to be
- fair to the participants, we ask that you abide by
- 20 these rules of order. We hope to have the
- 21 opportunity to listen to everyone that wishes to
- 22 speak. But in order to allow the maximum amount of

- 1 participation, we ask you to limit your comments to
- 2 three minutes. Given the interest in this issue, it
- 3 may not be possible for everyone in attendance here
- 4 today to speak. If you do not have the opportunity
- 5 to speak, you can still provide your written
- 6 comments on the back of the information sheet that
- 7 was handed to you when you came into the building
- 8 today. You can write your comments on that sheet
- 9 and leave them either at the table in the back or
- 10 the table up in front, preferably at the table in
- 11 the back. You can also mail your comments in. You
- 12 can fax them in. You can e-mail them or you can
- 13 submit your comments online. We will consider all
- 14 comments that are received, but we ask that you
- submit those comments by October 9th.
- Speakers will make their comments today on a
- 17 fist come, first served basis, by assigned number,
- 18 having signed in personally at the door outside.
- 19 After one speaker ends, the next number and name
- will be called, and to speed things up, I'll
- 21 probably wind up calling four speakers at a time, so
- that you have time to prepare yourself to come on

- 1 up.
- 2 Since we can not anticipate exactly how long a
- 3 person will speak, we can't really tell you exactly
- 4 when you will be up to speak. When your number is
- 5 called, we ask that you come to the microphone,
- 6 state your name, affiliation, and offer your
- 7 comments. And please note that there are two sets
- 8 of microphones.
- 9 As you speak in time in that three minute
- interval, a card will be displayed when you have one
- 11 minute remaining and when your time is up. That
- card says thank you; we appreciate your comments,
- 13 but it's time to finish up so somebody else can have
- 14 a chance.
- 15 If you run out of time, again, you can submit
- 16 your comments in written form. And I assure you
- 17 that they will be considered. They will have the
- same weight as if you had delivered them orally.
- 19 Again, the handout specifies the procedures you
- 20 can take to e-mail, fax or mail your comments in.
- 21 All oral comments and written comments will be
- 22 considered as part of our decision. They will be

- 1 reviewed by the Department of State and during the
- 2 decision making process. Your oral comments here
- 3 today will be recorded and then transcribed by a
- 4 court reporter. Other written comments will be
- 5 accepted, again, until October 9th.
- 6 Department of State officials are here to
- 7 listen to your comments, so that they can be
- 8 considered. We will not be in a question and answer
- 9 session today. Again, we understand that there are
- 10 strong views on this issue, and we ask that in
- fairness to everyone concerned, those who choose to
- 12 speak be allowed to do so without interruption. We
- 13 request that no signs, no displays be posted in the
- 14 building.
- As we mentioned earlier, please do keep your
- 16 remarks to no more than three minutes, and please be
- 17 respectful of others. I ask also that you turn off
- 18 cell phones or set them to the silent setting. We
- 19 plan on ending this meeting at 8:00 o'clock this
- 20 evening. We will break for 30 minutes at about 3:30
- and resume at about 4:00 o'clock.
- I would like to stress, once again, that the

- 1 Department of State has not yet made a decision on
- 2 this matter. That is the purpose of this meeting,
- 3 to give members of the public the opportunity to
- 4 make comments that will be considered when we are
- 5 deciding whether to issue or to grant or whether to
- 6 deny that application for the presidential permit.
- 7 Thank you very much for your interest, and
- 8 thank you very much for coming to this meeting.
- 9 Before I start with the speakers, I would like to
- 10 call please Mr. Nathan Sanderson, the policy advisor
- 11 to Governor Daugaard, who will deliver a short
- 12 statement on behalf of the governor.
- MR. SANDERSON: Thank you Mr. Steele.
- 14 Again, my name is Nathan Sanderson, I'm a policy
- 15 advisor to South Dakota Governor, Dennis Daugaard.
- 16 I've got a letter on the governor's behalf,
- 17 addressed to Secretary of State Hillary Clinton.
- "Secretary Clinton, as you know, the U.S.
- 19 Department of State published the final
- 20 environmental impact statement for Keystone XL
- 21 Pipeline Project and is now holding public meetings
- 22 to collect comments and determine if the project is

- 1 in the national interest. Thank you for holding
- 2 this public meeting in South Dakota. It is
- 3 important that people have the opportunity to voice
- 4 their comments. This is especially true for private
- 5 landowners whose land may be crossed by the proposed
- 6 pipeline.
- 7 Much of the land in South Dakota that will be
- 8 crossed by the pipeline is private property, and
- 9 landowners hold a precious, even sacred, bond to
- 10 their land. South Dakota's environment and water
- 11 resources are critically important to our ability to
- 12 live here as well.
- 13 Based on the conclusions of the environmental
- 14 impact statement, I believe the Keystone XL Pipeline
- can and will be safely operated in South Dakota.
- But I do not rely solely on the federal
- 17 environmental impact statement to reach that
- 18 conclusion. The 2008 South Dakota State
- 19 Legislature, sharing many of your concerns, required
- 20 the formation of the South Dakota Underground
- 21 Pipeline Task Force to evaluate the adequacy of
- 22 existing regulations pertaining to pipelines in

- 1 South Dakota. The task force, after a thorough
- 2 public review of all aspects of pipeline operation
- 3 in South Dakota, determined existing laws and
- 4 regulations were adequate to ensure the safe and
- 5 reliable operation in our state. If you would like
- 6 to review the task force's findings, the final
- 7 report is available on the Department of Environment
- 8 and Natural Resources website.
- 9 In addition, both the Keystone and Keystone XL
- 10 Pipeline Projects have been thoroughly vetted
- 11 through the South Dakota Public Utility Commission's
- 12 permitting process. This process included
- 13 significant public input and formal hearings to
- review the facts and concluded for both pipelines,
- in the issuance of permits by the commission.
- One of the many facts discussed was the
- 17 economic benefit of the project for South Dakota.
- Between 1,100 and 1,400 workers will be employed
- during construction, and once in operation, the
- 20 Keystone XL Pipeline will generate approximately 10
- 21 million dollars per year in property taxes, boosting
- 22 revenue for affected local governments and school

- 1 districts. Extensive public records from the
- 2 hearing process for both pipelines are now available
- 3 on the website of the Public Utilities Commission.
- 4 We now have even more evidence to support the
- 5 conclusion that the operation of the Keystone XL
- 6 Pipeline will be done safely and reliably.
- 7 TransCanada conducted an emergency field
- 8 exercise during September 2010 and the results were
- 9 deemed a success. In addition, TransCanada has
- 10 responded in a timely and appropriate manner to four
- 11 minor pump station releases on the existing Keystone
- 12 XL Pipeline in South Dakota.
- 13 The stated purpose of this hearing is to
- 14 determine if the Keystone XL Pipeline is in the
- 15 national interest. There has been much recent focus
- by President Obama and the U.S. Congress on growing
- our national economy and creating jobs. In South
- 18 Dakota, we share those goals. One avenue we are
- 19 pursuing is to mimic the success of our North Dakota
- 20 neighbors by building new tools to encourage and
- 21 promote more oil and gas exploration and
- 22 development.

- 1 However, one of the limiting factors for oil
- 2 and gas development in the region is a lack of
- 3 pipelines available to move crude oil to market.
- 4 The Keystone XL Pipeline through the Bakken market
- 5 link helps alleviate this problem. Through this
- 6 link, up to 100,000 barrels per day of crude oil
- 7 from the Williston Basin will be transported to U.S.
- 8 refining markets. The region needs more pipeline
- 9 capacity to maximize our oil and gas production.
- 10 The Keystone XL Pipeline will provide some of this
- 11 needed capacity, which in turn will benefit domestic
- 12 oil production.
- In short, I urge you to grant approval to build
- 14 the Keystone XL Pipeline. Thank you again for
- bringing this public meeting to South Dakota.
- 16 Sincerely, South Dakota Governor, Dennis Daugaard."
- With your permission, Mr. Steele.
- 18 (Applause.)
- MR. STEELE: Okay, let's get started
- 20 please. I would like to call Mr. John Meyer, Mr.
- Jim Doolittle and Ms. Karen Wagner, please.
- MR. MEYER: Thank you for the opportunity

- 1 to speak today. I'm representing small businesses
- 2 in South Dakota. As a business owner of 30 years
- 3 and former president of the South Dakota Retail
- 4 Association, whether directly or indirectly, all
- 5 businesses are reliant on a stable oil supply, which
- 6 is why I signed on with the Partnership to Fuel
- 7 America. This new group of business leaders and
- 8 companies and opinion leaders have come together to
- 9 promote stable and secure North American energy
- 10 development. By developing the North American
- 11 energy resources, the United States will create
- 12 thousands of jobs right here in America, while also
- increasing our security by decreasing our dependence
- on unstable oil producers, such as the Middle East.
- 15 Increasing demands on the same oil from China
- and India will only limit supply and drive up
- 17 prices. One of the first issues the Partnership to
- 18 Fuel America is focused on is the proposed Keystone
- 19 XL Pipeline expansion. The Keystone Pipeline
- 20 carries crude oil from the tar sands in Canada and
- 21 drops it off at refineries in the Midwest and Texas.
- 22 The proposed expansion to this system would increase

- 1 the capacity of the pipeline from 591,000 barrels a
- 2 day to 1 million barrels a day, in addition to the
- 3 opportunities to using our own states with oil
- 4 resources, such as Wyoming, North Dakota, Montana
- 5 and South Dakota.
- 6 Building the Keystone expansion will pump
- 7 thousands of dollars into South Dakota's economy,
- 8 while bringing hundreds, if not thousands of workers
- 9 to our state. And even though I'm not a
- 10 construction worker or manufacturer, I joined the
- 11 Partnership to Fuel America because, as a business
- owner, I recognize that these workers and dollars
- will have an energizing effect on our state and
- 14 region.
- Many businesses along the construction route,
- including mine, will see more customers and higher
- 17 profits. Between new jobs and new workers
- 18 relocating here, living in the area and spending
- more money, our region and South Dakota as a whole
- 20 will see over 10 million in state and local
- 21 revenues.
- I see value in this pipeline beyond just more

- 1 than customers walking through my doors. Everyone
- 2 will benefit, and it will be a welcome boom to our
- 3 economy. At the end of the day, both businesses and
- 4 individuals, the backbone of our entire economy are
- 5 relying on Keystone XL Pipeline for more than just
- 6 stable oil. They are relying on it as a stable
- 7 economy and a better life.
- 8 South Dakota has a balanced budget due to
- 9 leaders that believe and understand business. I
- 10 hope our leaders recognize the investment and return
- of partnership with TransCanada Keystone Pipeline
- 12 will bring to our state. Let's not regulate and
- 13 litigate like other states that are millions and
- 14 billions in the hole. Thank you TransCanada for
- 15 your investment in America. Thank you.
- 16 (Applause.)
- MR. STEELE: Can I verify that you are
- 18 John Meyer?
- MR. MEYER: Pardon?
- MR. STEELE: Are you John Meyer?
- MR. MEYER: Yes.
- MR. STEELE: Okay. Please, as you come

- 1 forward to speak, please remember to state your name
- 2 and your affiliation, thank you.
- 3 MR. DOOLITTLE: Okay, my name is Jim
- 4 Doolittle. My wife and I are landowners and
- 5 ranchers in Harding County, which is located in the
- 6 northwestern part of the state, close to the North
- 7 Dakota, Montana borders. We are member of the
- 8 Partnership to Fuel America and the proposed
- 9 pipeline will cross approximately four miles of our
- 10 property.
- 11 Thank you for conducting this hearing in South
- 12 Dakota, and to begin with, I would like to say that
- we are very strong supporters of the project. We
- 14 have been since we first heard of it three or four
- 15 years ago and continue to be.
- We think this is a tremendous opportunity for
- 17 America, North America, not only the local economy,
- 18 where it will help increase the tax base for local
- 19 subdivisions like school districts, counties,
- 20 cities, but more importantly, the national interest.
- 21 We think that's the biggest issue.
- The proposed pipeline will provide a stable oil

- 1 supply from a friendly trade neighbor, meaning
- 2 Canada, and also provide jobs for U.S. workers. We
- 3 think this is a safe and efficient way to transport
- 4 oil, and we think it is needed for our economy.
- 5 As landowners, will there be inconveniences?
- 6 Yes, there will be probably some temporary
- 7 inconveniences. But the positives, the advantages,
- 8 far outweigh any temporary inconvenience. We feel
- 9 this will be the safest pipeline in the world, and
- 10 it's needed. This is really a no-brainer. The
- 11 advantages far outweigh any disadvantages.
- 12 I'd be glad to answer any questions you have.
- 13 You have my name, I think. Thank you for the time.
- 14 (Applause.)
- MS. WAGNER: Good afternoon, my name is
- 16 Karen Wagner. I was born, raised and have lived in
- 17 South Dakota my entire life. My husband and I are
- 18 ranchers and landowners and the proposed Keystone
- 19 TransCanada Pipeline will go through our land. I am
- 20 here today to verbally express my support of the
- 21 pipeline project. The project will provide an
- 22 economic boost to our rural communities and our

- 1 state.
- In addition to the positive economic boost, it
- 3 is an opportunity to establish national security for
- 4 America. Energy to fuel America is a necessity, and
- 5 this pipeline provides a source close to our
- 6 homeland via a route that is environmentally sound.
- 7 Again, I support the pipeline and encourage
- 8 approval of the project, and I thank you for the
- 9 opportunity to be heard today.
- 10 (Applause.)
- 11 MR. STEELE: I remind you again that we do
- 12 have another podium over here, which you can
- 13 certainly use. The only thing I will ask is please
- 14 check to make sure the microphone is on before you
- 15 speak. Next, I would like to call Mr. Benjamin
- 16 Snow, Ms. Blaise Emerson, Mr. Tom Sundly and Mr.
- 17 Gary Lindblad.
- 18 MR. SNOW: Good afternoon, my name is
- 19 Benjamin Snow. I am the president of Rapid City
- 20 Economic Development Partnership, and we are also
- 21 supportive of the Partnership to Fuel America.
- Rapid City is the economic epicenter of not

- only Western South Dakota but for a region covering
- 2 57 counties and 5 different states, extending 200
- 3 miles from downtown Rapid City, and serving a
- 4 population of over 470,000.
- 5 Allow me to share with you a letter we
- 6 delivered to Secretary of State Clinton just last
- 7 week, with copies to the South Dakota Congressional
- 8 Delegation.
- 9 "Dear Secretary Clinton:
- 10 We are writing to express our strong support
- for EIS findings on the Keystone XL Pipeline and to
- 12 urge you to approve the project by granting the
- presidential permit needed for construction to
- 14 begin. We believe moving forward on this project is
- in the best interests of our region and country, and
- 16 fully support it for three important reasons:
- 17 Number one, economic growth. Keystone XL will
- 18 provide significant economic benefits for our
- 19 nation, state and region. The pipeline is expected
- to create approximately 20,000 manufacturing and
- 21 construction jobs in the United States. It is
- 22 expected to result in over 5 1/2 billion in new

- 1 spending in the Keystone XL corridor states,
- 2 including 470 million in South Dakota.
- 3 It will also generate an additional 5.2 billion
- 4 in property taxes during the operating life of the
- 5 pipeline. At a time when state and local
- 6 governments across the country are struggling to
- 7 balance their budgets, these employment and revenue
- 8 benefits are critical to our region.
- 9 Number two, energy security. By increasing our
- 10 access to energy supplies in Canada, our neighbor
- and loyal ally, as well as domestic supplies from
- the Bakken formation here at home, the pipeline will
- be critical to our country's efforts to reduce our
- dependence on middle eastern and Venezuelan oil, by
- as much as 40 percent. By providing refineries
- along the Texas Gulf Coast with more than 700,000
- 17 barrels of oil each day from domestic and Canadian
- 18 resources, this pipeline will dramatically reduce
- our reliance on oil imports from volatile regions of
- 20 the world.
- Number three, environmental sensitivity. As
- 22 leaders from the region that the Keystone Pipeline

- 1 will traverse, we applaud and respect the Department
- of State's thoroughness, during the approval
- 3 process, and appreciate the multiple opportunities
- 4 for public input on the project, and it's potential
- 5 impact on the environment.
- 6 The State Department has fully analyzed the
- 7 project's environmental impact and the final EIS
- 8 rightfully concludes that there are no substantial
- 9 environmental concerns that should prevent
- 10 construction of this valuable energy infrastructure
- 11 project. We also have confidence that TransCanada
- 12 will be a good steward of the land and that Keystone
- 13 XL will be constructed using industry best practices
- and will meet or exceed all existing pipeline
- 15 regulatory standards.
- The Keystone XL Pipeline is clearly in the
- 17 nation's interest and will be a valuable tool in
- 18 strengthening our economy, energy security and
- 19 national security. Therefore, we respectfully
- 20 request that, upon completion of this review period,
- 21 the Department of State move expeditiously to
- 22 approve the pipeline and grant TransCanada the

- 1 presidential permit it needs to proceed. Sincerely,
- 2 Benjamin Snow, president; Al Rieman, chairman."
- 3 Thank you.
- 4 (Applause.)
- 5 MR. EMERSON: Blaise Emerson, executive
- 6 director for Black Hills Community Economic
- 7 Development.
- 8 Black Hills Community Economic Development
- 9 believes that this project is in the national
- 10 interest of the United States for three different
- 11 reasons:
- 12 First, environmentally. Pipelines are one of
- the safest ways to transport this type of commodity
- 14 through our region. Second, the EIS for this has
- 15 found that this route is one of the most
- 16 environmentally sound routes that they have
- 17 identified.
- On the second point, on the economy. This will
- be a strong impact to the local economy, through
- 20 property taxes, for providing a stable property
- 21 base, also through sales tax revenue into many of
- 22 our local communities, especially our small

- 1 communities, where this is a huge impact onto those
- 2 communities.
- I also wanted to touch base just a little bit
- 4 on the national security issue, also, of this
- 5 project. We are looking at a project that has
- 6 impact with one of our longest, friendliest
- 7 neighbors that we've had in our nation's history,
- 8 which is Canada. We're looking at a reliable source
- 9 of energy that we can use in our national economy,
- and so, this is something that we very strongly
- 11 support.
- 12 The Black Hills Community Economic Development,
- along with the Partnership to Fuel America, thinks
- this is a very important project for not just our
- 15 local economy, but our region and our nation, and
- strongly urge the State Department to allow this
- 17 project to go forward.
- 18 (Applause.)
- MR. SUNDLY: Good afternoon. My name is
- 20 Tom Sundly. I am from Harris, Minnesota. I'm a
- 21 member of the Local 49 Heavy Equipment Operators
- 22 Union. And we are here in support of this project

- 1 because of all the things you'll hear all day long.
- 2 But the other thing to really sit back and remember
- 3 is how dependent all of us are on gas and fuels and
- 4 oils. All of us rode in some vehicle here today.
- 5 All of us will be going home in some kind of vehicle
- 6 today. We need gas. We need the oil, and it would
- 7 be a lot better to get it from a country who is
- 8 willing to invest in our future than from countries
- 9 that are basically taking some of our futures away,
- 10 both in the military lives that they've taken away
- from us and in the money that they are sucking away
- 12 from us.
- So, I encourage you in the State Department to
- 14 think about and consider truly how this impact could
- 15 be throughout the whole United States, let alone the
- states that are impacted directly by the pipeline
- 17 going through their property. Thank you.
- 18 (Applause.)
- MR. LINDBLAD: Good morning, my name is
- 20 Gary Lindblad. I am a training director for the
- Operating Engineers that represents Minnesota, North
- Dakota and South Dakota. We have 13,000 members

- 1 throughout these three states. We have a training
- 2 facility in Hinkley, Minnesota, where we do
- 3 training. We train nearly 5,000 people a year
- 4 there, and we provide classes for pipeline training
- 5 to do exactly this kind of work. We're very proud
- of the training we do. Our safety record is very
- 7 high because of the training we do.
- And I very much support this pipeline that's
- 9 going through South Dakota. It will encourage more
- development, more refineries, hopefully, maybe in
- 11 South Dakota, more jobs, and more jobs for our
- operating engineers. So, I encourage you to please
- 13 approve this pipeline. Thank you.
- 14 (Applause.)
- MR. STEELE: I'd like to call, please, Mr.
- Jim DoLanghe, number nine; number ten, Mr. Ryan
- 17 Scott; number eleven, Paul Lundquist and number
- 18 twelve, Mr. Patrick McDonnell; please.
- MR. DOLANGHE: Hello, my name is Jim
- 20 Dolanghe, and I'm an instructor with Local 49
- 21 Training Center.
- The way I view this pipeline, it's essentially

- 1 infrastructure designed to carry the petroleum just
- 2 like a road would be our right of way. It's also
- 3 and economic stimulus package that's privately
- 4 funded, not by the government. So, it's generating
- 5 revenue, generating revenue for individuals and
- 6 their family income that's going to be spent in
- 7 local communities, which will be multiplied several
- 8 times over. They are going to pay taxes. They are
- 9 going to get taxes in the community from the
- 10 pipeline itself, and there will be an immediate and
- a sustained impact on the communities for a long
- 12 time.
- 13 It won't just affect this region, but it will
- 14 affect the country as a whole. It also goes to
- 15 energy stability. And everybody uses energy, and it
- will be a big shot in the arm for our community.
- 17 So, thanks.
- 18 (Applause.)
- MR. SCOTT: Good afternoon, my name is
- 20 Ryan Scott, and I am with the Consumer Energy
- 21 Alliance, and I'm here to speak in favor of the
- 22 pipeline.

- 1 At a very high level, I think this pipeline
- 2 will create jobs and tax revenues. It will help to
- 3 lower gas and diesel prices. It will improve our
- 4 national security. And those are the high level
- 5 benefits you'll hear a lot today.
- 6 I'd like to go a little bit into the Department
- of States' criteria that they specified, that you
- 8 guys specified, you'll consider in the decision
- 9 whether you will, in fact, permit this pipeline.
- 10 The first criteria is environmental impact.
- 11 The Department of State has found several times that
- this project would have a minimal negative
- 13 environmental impact.
- 14 Number two, impacts the proposed project on the
- diversity of oil supply to meet U.S. crude oil
- demand and energy needs. And the U.S. Department of
- 17 Energy has recently concluded that building this
- 18 pipeline would allow the U.S. to stop importing oil
- 19 from places like Venezuela or Libya.
- 20 Third criteria, security of the transport
- 21 pathways. I think it's widely accepted that a
- 22 pipeline is the safest, if not one of the most

- 1 safest, ways to transport oil. You don't have to
- deal with hurricanes, pirates or anything of that
- 3 manner.
- 4 Number four, the stability of the trading
- 5 partner from which the United States obtains the
- 6 oil. That's pretty easy; it's Canada.
- 7 Number five, impact across border project and
- 8 relations with the country to which it connects.
- 9 Again, it's a pretty easy one. The impact would be
- 10 a positive impact with Canada.
- 11 Number six, the relationship between the United
- 12 States and various suppliers of crude oil and the
- ability of the U.S. to work with these countries to
- 14 meet overall energy security goals. And again,
- 15 Secretary Chu from the Department of Energy has
- answered this question for us. Recently, he's
- 17 already said, "Given a choice, we will choose
- 18 Canadian oil." When we were talking about partners.
- 19 What he didn't say is we're choosing Canada over
- 20 Nigeria, over Libya, Venezuela, Saudi Arabia, et
- 21 cetera.
- Number seven, the impact of the proposed

- 1 projects on broader foreign policy objectives,
- 2 including a comprehensive strategy to address
- 3 climate change. In the case of oil sands, from well
- 4 to wheel, we're talking about 10 percent greater
- 5 emissions. If we pass on this resource, this oil is
- 6 going to be shipped elsewhere, using fossil fuel to
- 7 cross the ocean. We'll be forced, as the U.S., to
- 8 ship in more fuel as we are currently doing, to the
- 9 Gulf refineries, and all of this will emit more
- 10 carbon. I would say let's go with the common sense
- 11 approach. Ship it with a pipeline instead of
- shuffling crude back and forth across the oceans.
- Number eight, economic benefits to the U.S.. I
- 14 think it's clear. We talked about tax revenues,
- seven billion dollars in infrastructure, 20,000
- 16 jobs.
- Number nine, relationships between projects and
- 18 goals to reduce reliance on fossil fuels and to
- increase the use of alternative and reliable
- 20 renewable energy sources. I think that not
- 21 approving this pipeline would not advance
- 22 alternative and renewable fuels. In fact, it would

- 1 choke the very economy that drives the tax base that
- 2 allows this development to happen. You're talking
- 3 about businesses, small and large, individuals who
- 4 are choosing between food and fuel, trucking
- 5 companies that get us our goods that we use. We're
- 6 talking about a lot of people, and it would actually
- 7 be choking out this economy.
- 8 The last thing the State Department issued was
- 9 that this list is not exhaustive on all factors. I
- 10 think it's clear. I think it's the right thing to
- 11 do. It's seven million dollars in infrastructure
- we're not paying for. Please, build this pipeline.
- 13 Please, permit this pipeline. Thank you very much.
- 14 (Applause.)
- MR. LUNDQUIST: Good morning, my name is
- 16 Paul Lundquist. I'm a proud member of Local 49,
- 17 Equipment Operators Union, covering North, South
- 18 Dakota and Minnesota.
- This proposed line is important to our members.
- 20 It's important to our Midwest states and our
- 21 country, as you will hear today. I live in Northern
- 22 Minnesota where many pipelines have been put in and

- 1 used without incident. I fish. I hunt. I enjoy
- 2 the outdoors with my family throughout North
- 3 America. It's a valued resource to me. I would not
- 4 support anything that would endanger that.
- 5 Let's build this line to help the future
- 6 generations. Thank you.
- 7 (Applause.)
- 8 MR. MCDONNELL: My name is Patrick
- 9 McDonnell, and I represent the United Association of
- 10 Plumbers, Pipefitters and Steamfitters.
- 11 I'm here today to stand in support of this
- 12 project. I feel we all need to be grateful for the
- jobs that this project will bring and create for my
- brothers and sisters, and for the taxes that will
- help our schools and our communities for the years
- 16 and years to come.
- We also need to remember that this project will
- 18 help the United States wean ourselves from depending
- 19 upon oil which now comes mainly from the Middle
- 20 East. Let's get 'er done. We need these jobs now.
- 21 (Applause.)
- MR. STEELE: I'd like to call, please, Mr.

- 1 Paul Struse, Mr. Bill Lombard, Mr. Martin Skye, Mr,
- 2 Larry Mann, please.
- 3 MR. STRUSE: State Department, brothers
- 4 and sisters in construction and supporters of the
- 5 pipeline, my name is Paul Struse. I'm a 10 year
- 6 proud UA member, and I, along with my construction
- 7 brothers, support the Keystone Project.
- 8 This pipeline will help fuel America's economy
- 9 where jobs have been sent overseas for years.
- 10 Enough is enough. It's here now. It's funded, not
- 11 by tax dollars.
- You may ask, how will this help our economy?
- Building this pipeline will support 20,000 jobs.
- Jobs that will build refineries, tax dollars for
- schools, education, jobs in trucking, jobs for
- 16 chemists, jobs for engineers, jobs for small
- business, jobs for project managers, jobs for 49ers,
- operators, jobs for pipefitters, jobs for laborers,
- jobs for painters, carpenters, boilermakers,
- 20 maintenance jobs. This will put food on our tables.
- 21 These are jobs we need right now. Of all the wages
- that are made, think of the 401K, the pensions. It

- 1 will be money invested in America. We need these
- jobs now. These are good paying jobs.
- We will build it safely, environmental issues
- 4 are the number one priority. We are educated. We
- 5 are good at what we do. We want to build this
- 6 pipeline, and we want to be proud. We help boost
- 7 America's economy.
- 8 In closing, I want to thank the State
- 9 Department. I want to thank these officers for
- 10 making sure that the peace is held while we speak,
- 11 as is our constitutional right as American citizens
- 12 here in Pierre, South Dakota today. We are blessed
- to publicly speak, where a democratic process is
- 14 held. I'm am Pauly the pipefitter, and I support
- 15 this pipeline.
- 16 (Applause.)
- 17 MR. LOMBARD: Good morning, I'm Bill
- 18 Lombard. I'm the training coordinator for
- 19 Pipefitters Local 455.
- I support this Keystone XL Pipeline. I support
- 21 the union brothers and sisters and families that
- 22 need this pipeline built. I support the United

- 1 Association's commitment to our military, to our
- 2 returning veterans from Iraq that become skilled
- 3 journeymen through training under the direction of
- 4 General President, Bill Hite.
- 5 I support the pipeline that will bring the much
- 6 needed revenue to financially strapped communities
- 7 along this pipeline. Earlier today, I received a
- 8 phone call from a brother pipefitter asking where I
- 9 was. I'm usually in the office. And I said, "I'm
- in South Dakota, supporting this pipeline." And he
- 11 said, "That's good. That's where you should be.
- 12 That's where we need you to be."
- 13 His brother actually worked on the Alaskan
- 14 Pipeline when that was built, and we have a lot of
- 15 fitters from 455 up there. And we trained the
- highly skilled, qualified people, craftsperson's
- 17 that you need to have this pipe built.
- 18 I told him I'm here because it's the right
- 19 thing to do. Let's get this pipeline built. Thank
- 20 you.
- 21 (Applause.)
- MR. MANN: I hope we're in the right order

- 1 here. My name is Larry Mann. I am President of
- 2 Mann Strategies Inc. out of Rapid City. I've been
- 3 involved in natural resource issues and economic
- 4 development for the last 25 years. I was a member
- 5 of the Black Hills Hydrology Study Steering
- 6 Committee for its full 10 year process. So when it
- 7 comes to reviewing environmental impact statements,
- 8 I am, I guess as we say out west, this isn't my
- 9 first rodeo.
- The one constant that appeared to me as I read
- 11 through the EIS is that the product, the heavy crude
- from the tar sands in Canada, will make it to
- 13 market. It is going to be refined in some manner or
- form, whether it's Indonesia, Japan, China or the
- 15 United States.
- There is a demand for those products, so there
- is a certainty that this product will make it to
- 18 market. And there are, of course, alternatives.
- 19 There are tankers. There are railroad alternatives.
- 20 There are trucking alternatives. But that product
- 21 will make it to market.
- 22 And I know that most of us represented here are

- 1 strong proponents of alternative energy sources.
- 2 And we can bemoan the fact that fossil fuels and,
- 3 particularly, Canadian tar sands may not be the fuel
- 4 of choice for certain special interest groups. But
- 5 we can't avoid the fact that our dependence on
- 6 fossil fuels is going to last for at least another
- 7 generation.
- 8 The EIS recognizes that properly constructed
- 9 and maintained pipelines like Keystone XL are the
- 10 safest and most cost effective means of delivering
- 11 oil supplies to refineries.
- 12 Risk exists for every form of activity. The
- 13 EIS suggests that most of the spill scenarios can be
- 14 mitigated with proper safeguards.
- In conclusion, I hope that you'll approve and
- endorse the EIS and recommend approval of the
- 17 presidential permit for Keystone XL. If we're not
- 18 going to have a consistent energy policy in the
- 19 United States that makes us truly energy
- independent, I would rather import heavy crude from
- 21 Canada than buy one more barrel of oil from Hugo
- 22 Chavez. Thank you very much.

- 1 (Applause.)
- 2 MR. SKYE: I want to thank you for giving
- 3 me a chance to speak, honorable people that are
- 4 here, State Department and ladies and gentlemen in
- 5 the audience. I am Martin Skye, real development
- 6 director, United Sioux Tribes Development
- 7 Corporation. And I have been asked to speak here by
- 8 some of the tribes and present some of their views.
- 9 United Sioux Tribes of South Dakota Development
- 10 Corporation is a Lakota Dakota Sioux tribal
- organization whose Board of Directors is the elected
- 12 chairman of presidents of 11 tribes in North Dakota,
- 13 South Dakota and Nebraska.
- 14 United Sioux Tribes contacted the U.S. State
- 15 Department regarding lack of support from one Sioux
- tribe and virtually no consultation with Indian
- tribal governments, as reported by the Bismarck
- 18 Tribune, on Saturday, the 19th of January 2008.
- 19 Some tribes are not supporting this, due to a lack
- of consultation. I want to point that out. In
- 21 fact, the distribution list of the supplemental
- 22 draft environmental impact statement of the Keystone

- 1 XL Project fails to show any Sioux chairman or
- 2 president of a tribe as being provided a copy of the
- 3 draft EIS in South Dakota, as dated on April 22nd,
- 4 2011.
- 5 Executive Order 13175 requires the U.S. State
- 6 Department to establish regular and meaningful
- 7 consultation and collaboration with the tribal
- 8 officials in development of federal policies that
- 9 have tribal implications to strengthen the United
- 10 States government to government relationships with
- 11 Indian tribes. To reduce the imposition of unfunded
- mandates upon Indian tribes, the Standing Rock Tribe
- of North Dakota and South Dakota opposes the
- 14 Keystone XL Pipeline Project by resolution.
- 15 Included in this are the Sisseton Wahpeton Oyate of
- 16 the Lake Traverse Reservation, Rosebud Sioux Tribe,
- 17 Yankton Sioux Tribe of South Dakota and the Santee
- 18 Sioux Nation of Nebraska.
- 19 The Santee Sioux Nation of Nebraska
- 20 unsuccessfully filed suit against the State
- 21 Department over this. How can Sioux tribal
- governments evaluate the merits of the Keystone XL

- 1 Pipeline Project without being engaged in the
- 2 process, prior to public scoping, as indicated in
- 3 Section 5B2A of Executive Order 13175?
- 4 Tribal consultation is the cornerstone to
- 5 Indian relations with the White House, wherein
- 6 President Obama has acquired a detailed plan of
- 7 actions the agency will take to implement the
- 8 policies and directives of Executive Order 13175.
- 9 Where is the tribal consultation policy from the
- 10 U.S. State Department?
- 11 If by sending letters to Sioux Indian tribal
- 12 governments to participate in consultation is
- 13 Department of State policy, then the agency is
- 14 engaged in neither regular nor meaningful
- 15 consultation with Indian tribes. Again, the issue
- is being consultation with the tribes.
- 17 The progratic agreement developed by the State
- 18 Department to guide consulting parties to our
- 19 continued compliance was Section 106 of the National
- 20 Historic Preservation Act, neither limits nor
- 21 prevents any tribal governments from challenging the
- 22 method or findings of the final environmental impact

- 1 statement of the Keystone XL Pipeline project.
- 2 If a California tribe can prevent geothermal
- 3 energy development on their sacred sites and
- 4 traditional cultural properties, then Sioux Indian
- 5 tribal governments have a similar opportunity to
- 6 stop the Keystone XL Pipeline and halt the
- 7 TransCanada Corporation. Thank you for your time
- 8 and consideration. Thank you again for letting me
- 9 speak.
- 10 (Applause.)
- 11 MR. STEELE: I'd like to call now number
- 12 17, Mr. Jim Companion; Number 18, Mr. Dave Cerney;
- 13 19, Mr. Brad Dykes and 20, Mr. Myron Rau.
- MR. COMPANION: Yeah, my name is Jim
- 15 Companion. I'm a member of the Operating Engineers.
- 16 And with respect to the previous speaker, all the
- 17 contractors are usually in compliance with the
- 18 environmental rules and regulations. And I've been
- out of work for quite a while now, and I need a job.
- 20 And like the gas tank on our car, it's essential to
- 21 have a gas tank on your car. Well, jobs are
- 22 essential too. Thank you.

- 1 (Applause.)
- 2 MR. CERNEY: Hi, I'm Dave Cerney,
- 3 representing the International Brotherhood of
- 4 Electrical Workers, the electricians for the job.
- 5 Both local and non local workers and residents and
- 6 their families can all benefit from this project.
- 7 Remember the days of one or two dollars for a
- 8 gallon of gas? The project will both benefit Canada
- 9 and the United States, while providing good paying
- jobs both now and in the future and help out our
- 11 dependency on foreign oil. Thank you.
- 12 (Applause.)
- MR. DYKES: My name is Brad Dykes from
- 14 Yankton, South Dakota. I am recently a retired
- 15 store director of a major supermarket in Yankton. I
- 16 was director during the construction period time of
- 17 the original Keystone Pipeline in the Yankton area
- in the summer of 2009.
- I support the Keystone XL Pipeline because of
- the economic benefit that it will provide South
- 21 Dakota. And this is based on our experience in 2009
- 22 with Keystone Construction in Yankton. The skilled

- 1 construction pipefitters and workers bring their
- 2 families to town and really had an impact on our
- 3 community.
- 4 Let's take a look at some of the figures.
- 5 These are public figures. From January to May,
- 6 2009, Yankton City taxable sales were trending down
- 7 2.27 percent. The recession hit Yankton right away
- 8 in 2008. General tax sales collected were down 1.79
- 9 percent. After the construction period began in
- June, our general sales tax collected jumped to
- 11 10.35 percent increase in June, 4 percent increase
- in July, 8.7 percent in August.
- 13 And after the construction period left, our
- 14 taxable sales continued in a positive direction.
- 15 The Keystone Pipeline construction was the boost
- 16 that we needed in jobs and spending.
- 17 While specific retail sales by individual
- 18 businesses are confidential, I could not find a
- 19 local business that did not directly benefit. Empty
- homes were rented and campgrounds were filled.
- 21 TransCanada still employs several people in
- 22 Yankton. I would expect the same type of economic

- 1 benefit to happen during construction of Keystone XL
- 2 in South Dakota. The project is to include 10
- 3 million dollars in state and local tax revenues.
- We need jobs. The United States should support
- 5 projects that boost employment and revenue, and
- 6 Keystone XL will help provide a stable source of
- 7 consistent energy supply over the long term, helping
- 8 to support millions of American workers. With the
- 9 current state of our economy, we must know that the
- 10 pipeline is in the country's best interest. It's
- 11 safe. I live in Yankton now, and we have a safe
- 12 pipeline there.
- I ask that the State Department and the Obama
- 14 Administration to stand up for American workers, get
- this economy moving again and approve the Keystone
- 16 XL Pipeline. Thank you
- 17 (Applause)
- MR. RAU: Good afternoon, my name is Myron
- 19 Rau. I'm currently employed as the president of the
- 20 South Dakota Trucking Association. In my position,
- 21 I serve approximately 560 companies that are
- involved in the transportation industry. We are a

- 1 bit unique in that we move the products that keep
- 2 America moving. The trucking business involves the
- 3 movement of household products, building supplies,
- 4 agriculture products, food, construction materials,
- 5 manufacturing supplies, along with manufactured
- 6 products, motor vehicles, hazardous materials,
- 7 including fuel and many, many other goods and
- 8 products.
- 9 In South Dakota we say, "If you have it, a
- 10 truck brought it." With the responsibility and
- 11 necessity of the trucking industry comes a huge need
- of fuel. In recent years, huge strides have been
- made with aerodynamics and engine production to
- 14 boost fuel truck mileage. However, trucks still
- 15 have a great demand for the fuel it takes to pull
- the loads required to meet the needs of people in
- 17 this country.
- 18 The proposed TransCanada Keystone XL Pipeline
- 19 provides the United States with the opportunity to
- 20 access safe, reliable and affordable energy supplies
- 21 from Canada. A stable long term energy supply is
- 22 critical to our nation's energy security,

- 1 particularly when global supplies are often found in
- 2 geographically unstable regions of the world.
- 3 Development of additional resources of North
- 4 American energy will create and preserve thousands
- of jobs, strongly benefit our energy security and
- 6 our nation's economy.
- 7 The question is do we say yes to oil sands, or
- 8 do we continue our exposure and dependence on
- 9 unstable oil markets? The more we can increase our
- oil supply, the better off we will be. Having
- 11 Canada as a supplier for our oil is much more
- 12 comforting than to have other countries supply that
- 13 oil.
- 14 Canada has made it clear that they will proceed
- with oil sand development regardless of the American
- 16 decision. If the United States does not want the
- 17 oil, other countries certainly do. It's time the
- 18 United States seized an opportunity to enhance our
- 19 energy security.
- Sure, some folks will need to give up some of
- 21 their land and put up with the inconvenience of
- building a pipeline. That inconvenience is no

- different than the inconvenience caused when
- 2 interstate highways were built across this state and
- 3 this country. I can only imagine where we would be
- 4 if we had resisted that construction.
- 5 For the foreseeable future the world economy
- 6 and our own will continue to run on fossil fuels.
- 7 Like it or not, we can not do without oil.
- 8 Increasing the supply of oil will drive down energy
- 9 prices and benefit everyone, not only South
- 10 Dakotans. The immediate economic benefit to South
- 11 Dakota is obvious, just as the long term benefit to
- 12 the nation is just as obvious.
- 13 When the Board of Directors of the South Dakota
- 14 Trucking Association had their discussion to decide
- whether or not to provide supporting testimony
- regarding this construction, several issues were
- 17 discussed. We talked about environmental safety,
- 18 included that the U.S. Department of State has done
- it's due diligence and found it to be very safe.
- We talked about jobs created, the creation, and
- 21 concluded this project meets job creation needs for
- this region and for this country in a time when

- 1 unemployment is extremely high.
- 2 We talked about energy needs and our dependence
- 3 on unstable countries supplying those needs. We
- 4 talked about the economic impact that this project
- 5 will bring to the state of South Dakota, this region
- 6 and the United States.
- 7 After that lengthy discussion, the South Dakota
- 8 Trucking Association Board unanimously agreed that
- 9 this is a no-brainer decision. The construction of
- 10 the Keystone XL Pipeline must go forward. Thank you
- 11 for your time.
- 12 (Applause.)
- 13 MR. STEELE: Thank you. I'd like to call
- 14 now number 21, Mr. Brian Aske; 22, Mr Scott Besler;
- 15 23, I think is Mr. Olan Wagner and 24, Mr. Wayne
- 16 Pederson.
- 17 MR. ASKE: Thank you. As stated today
- already, this is a huge step in getting us away from
- 19 foreign oil. My name is Brian Aske. I'm the
- 20 apprenticeship coordinator with the Operating
- 21 Engineers, Local 49.
- This also puts America back to work in helping

- 1 our economy grow again. And I'll keep this short,
- 2 but last, but not least, this pipeline will be built
- 3 by a union workforce, with the safety, skill and
- 4 experience that we believe is second to none in the
- 5 world. Thank you.
- 6 (Applause.)
- 7 MR. BESLER: Hello, I'm Scott Besler. I'm
- 8 a rancher, landowner up in Harding County. Thank
- 9 you for this opportunity to express my views on the
- 10 proposed TransCanada Keystone XL Pipeline Project.
- 11 First off, for better or worse, we are
- inexplicably linked to oil and gas in this country.
- Each and every day, we directly or indirectly use
- 14 petroleum or a byproduct thereof. We need it in the
- qas or diesel to burn in our autos, the plastics we
- 16 use, the clothes we wear, the food we eat, et
- 17 cetera. I point this out not to push petroleum, but
- 18 emphasize how it has permeated every facet of our
- 19 lives and continues to do so for the foreseeable
- 20 future.
- I am a proponent of our country's continued
- 22 pursuit of cleaner and more environmentally sound

- 1 sources of energy. However, that is a long term
- 2 goal and one that realistically isn't going to
- 3 happen or replace our dependence on fossil fuels in
- 4 the near future.
- 5 Most Americans, myself included, would also
- 6 agree we should increase our domestic production to
- 7 reduce our dependence on foreign oil. This is a
- 8 great idea, but there again, given our current level
- 9 of usage and the projections of future use, we will
- 10 likely never be completely self sufficient, as far
- 11 as oil is concerned. We currently import over half
- of our crude oil, with a substantial proportion
- coming from countries that are not our closest
- 14 allies, if allies at all. The only reason that some
- of these countries sell us oil is because we have
- the money and for no other reason. They would
- 17 quickly shut us off if they had a better buyer.
- 18 Canada, on the other hand, is our single
- 19 largest foreign oil supplier and arguably our
- 20 closest ally in many ways. We share the longest
- 21 nonmilitary guarded border in the world with them.
- 22 Why wouldn't we want to enhance an already good

- 1 relationship by agreeing to build this pipeline and
- 2 bring tar sand oils to our refineries? Those oils
- 3 are going to go somewhere, it only makes sense for
- 4 that place to be the U.S.A., where it will provide
- 5 another reliable source of crude for our refineries.
- 6 What other benefits would building this
- 7 pipeline bring? Well, at a time when many are
- 8 looking for good jobs, this project will bring
- 9 numerous construction jobs as well as many permanent
- 10 positions. There will also be thousands of spinoff
- 11 jobs associated with oil production: service
- companies and refining jobs to mention a few. The
- direct and indirect tax revenue generated down the
- 14 road by this pipeline will help to maintain our
- 15 roads, schools and other infrastructures.
- The electricity usage for the pumping stations
- 17 will help our rural electrics keep their wholesale
- 18 electric rates down, and that will translate to
- 19 stable kilowatt rates for the average consumer.
- 20 They will build large transmission lines to serve
- 21 the pump stations, which will update and operate our
- transmission line infrastructure, reducing the

- 1 chance of large scale outages.
- 2 Are there risks to this pipeline? Of course
- 3 there are. However, that can be said about every
- 4 energy supply there is. I am a firm believer in
- 5 making sure that every I is dotted and every T is
- 6 crossed and every reasonable precaution taken to
- 7 secure the safety of this pipeline and the
- 8 protection of our land, if the project goes forward.
- 9 I would encourage landowners, local and state
- officials and federal officials to be diligent to
- 11 ensure that proper safeguards are in place. After
- 12 all, that is smart business and would be in the best
- interest of everyone.
- 14 However, with that said, I believe the
- 15 pertinent question today is does the potential for
- gain outweigh the risk? In my opinion, what we have
- 17 to gain with TransCanada Keystone Pipeline greatly
- 18 outweighs the risks. Being diligent in safeguarding
- our land does not mean stopping this pipeline, it
- 20 does mean being smart and using good, sound science
- 21 and not stymying the project with unrealistic
- 22 expectations and overbearing regulations.

- I encourage the State Department and President
- 2 Obama to give TransCanada the presidential permit it
- 3 needs to proceed with the project. It would be good
- 4 for Harding County, South Dakota and the country as
- 5 a whole. Thank you.
- 6 (APPLAUSE.)
- 7 MR. WAGNER: My name is Dean Wagner. I'm
- 8 the commissioner from Harding County. I'm speaking
- 9 on behalf of the county commissioners of Harding
- 10 County.
- I was born and raised in the state of South
- 12 Dakota and spent all my life there, and I ranch in
- 13 Harding County. This pipeline will cross
- 14 approximately 70 miles of Harding County. It will
- be a great benefit in the taxes for the county, as
- 16 far as the school and our infrastructure. It will
- 17 be of benefit for the state and the nation.
- The jobs created will be good for our nation.
- 19 Economic development will be good. It is the best
- and safest way to transport our oil that I know of.
- 21 It not only brings tar sand oil, but it will also
- open development in our state's northern states,

- 1 which is badly needed. And it also comes from a
- 2 friendly country. So, we support the Keystone XL
- 3 Project within the county of Harding County. Thank
- 4 you, sir.
- 5 (Applause.)
- 6 MR. PEDERSON: Mr. Steele, thank you very
- 7 much for providing this forum. My name is Wayne
- 8 Pederson. I work for Local 49 Operating Engineers'
- 9 Training Center. I am one of the people that trains
- 10 the people that will do this work.
- 11 When I started in this business in 1968, the
- people that I work with told me that this business
- or the infrastructure was 15 years behind the times.
- 14 Forty three years later, we are at least that far
- 15 behind the times, if not more.
- So, we encourage you to build this. The other
- thing that it will obviously do is provide more
- jobs, plus trickle down economics for South Dakota.
- 19 So, I encourage you to build this through South
- 20 Dakota.
- 21 One other last comment that I would like to
- 22 have is that there is no better projects built than

- 1 union built projects. Thank you very much.
- 2 (Applause.)
- 3 Mr. STEELE: I'd like to call, please, Mr.
- 4 Doug Zila, Mr. Gerald Jackson, Mr. Steve Shew and
- 5 Mr. Jason George, please.
- 6 MR. ZILA: Hi, my name is Doug Zila and
- 7 I'm part of four generations of operating engineers.
- 8 I've had the good fortune of being a part of a
- 9 long line of family heavy equipment operators and
- 10 heavy equipment mechanics. My two sons are
- 11 professional, highly skilled, highly trained in
- 12 operational land environmental protection and
- 13 sensitivity of pipeline transportation right of way.
- 14 My boys and thousands of other highly skilled,
- trained craftsmen have spent countless training
- 16 hours on the environmental sensitivity of
- 17 professional craftwork they perform.
- I strongly urge you to put these skilled
- 19 craftsmen to work, so they are able to support their
- 20 families and the communities they live in. Thank
- 21 you.
- 22 (Applause.)

- 1 MR. JACKSON: Hello, I'm Gerry Jackson.
- 2 I'm a member of United Association of Plumbers and
- 3 Steamfitters, Local 434, Central and Western
- 4 Wisconsin.
- 5 I speak in support of the pipeline. We need
- 6 jobs. I witnessed, personally, the effects on the
- 7 local businesses from the construction workforce, a
- 8 pipeline that came through Wisconsin called the
- 9 Guardian Pipeline. And I also seen a lot of local
- 10 people get into the construction unions for that
- 11 project. I saw people's home situations improve
- through family supporting jobs that came into the
- 13 area, and I also feel we need to - let's get our
- energy from our good neighbors to the north, who are
- 15 very stable. I mean - with the wars and stuff
- 16 protecting our sources of oil in the Middle East,
- it's just killing us. We've got to get as much as
- we can; we need to get our energy from reliable,
- 19 friendly resources. So, thank you.
- 20 (Applause.)
- 21 MR. SHEW: My name is Steve Shew. I'm a
- member of UA Local 400, Plumbers and Steamfitters.

- 1 I'm here today to speak in support of the XL
- 2 Keystone Pipeline.
- This piperine means jobs, good paying, middle
- 4 class family supporting jobs. As these workers work
- on these jobs, the money they earn is going to turn
- 6 over in the economy many, many times. Taxes are
- 7 going to be paid. Roads are going to be built.
- 8 Schools are going to be built. Local and regional
- 9 businesses are going to be supported. College funds
- 10 for kids are going to be contributed to. Family
- 11 retirement accounts are going to be contributed to.
- 12 This is going to allow families, middle class
- families, to again maybe, get to the American dream,
- 14 right? That's what it's all about. This country
- right now needs jobs. They need these type of jobs,
- 16 good paying, family supporting, jobs. That's what
- it's all about.
- There's many reasons to build this pipeline,
- but right now, jobs is foremost in this country.
- 20 And I think it's high time we get going and get this
- 21 thing built. Thank you.
- 22 (Applause.)

- 1 MR. GEORGE: Hello, thank you, my name is
- 2 Jason George with the Operating Engineers, Local 49.
- 3 You know, I think the economic benefits of this
- 4 pipeline are undeniable. I think you've heard a lot
- 5 about it. Businesses are going to benefit from
- 6 this, there is no doubt. The state and local
- 7 economies are going to benefit from this. There is
- 8 no doubt. The tax revenues are going to increase.
- 9 There is no doubt.
- 10 But I want to talk to you about jobs. You're
- 11 going to hear a lot about jobs in this hearing. And
- 12 I think people in Washington D.C. need to hear more
- about jobs. There's 100 or 200 workers in this
- 14 room. Every one of them has experienced chronic
- underemployment the last couple of years, or they
- know somebody who has. When we say we need those
- jobs, we mean it. And we hear a lot of talk out of
- 18 D.C. and a lot of talk everywhere from politicians
- 19 about jobs, jobs, jobs. It's time we started seeing
- 20 some action. These are 20,000 good paying, family
- 21 raising jobs that can happen right now. We can do
- 22 this safely. It can benefit everyone. We implore

- 1 you, the Secretary of State, President Obama, to do
- 2 something and approve this project. Thank you.
- 3 (Applause.)
- 4 MR. STEELE: I'd like to call please,
- 5 number 30, Mr. Dale Powalait; number 31, Mr. Jeff
- 6 Gurske, number 32, Mr. Tom Gasperetti and number 33,
- 7 Mr. Paul Marquardt, please.
- 8 MR. POWALAIT: Good afternoon, my name is
- 9 Dale Powalait, and I'm employed by the Wisconsin
- 10 Pipe Trade Association. I'm also president of
- 11 Steamfitters UA Local 601 in Milwaukee, Wisconsin.
- 12 Local 601 has pipeline jurisdiction throughout
- the state of Wisconsin, and pipelines have proven to
- 14 be a safe, reliable and economical way to transport
- oil and gas throughout North America and the state
- 16 of Wisconsin.
- 17 This project will provide thousands of good
- paying jobs and give the United States a stable
- supply of oil and help end our dependence on middle
- 20 eastern oil. These are just a few of the reasons
- 21 that I strongly support the Keystone XL Project.
- 22 Thank you.

- 1 (Applause.)
- 2 MR. GURSKE: My name is Jeff Gurske. I'm
- 3 with the United Association, Local 11, Duluth,
- 4 Minnesota. I'm here to support the Keystone
- 5 Project. I think we've heard several things: the
- 6 benefits, the tax benefits, the jobs. Of course, we
- 7 need the jobs. And one thing, we are all stewards
- 8 of the land. If this project doesn't go through and
- 9 it ends up getting shipped overseas and processed,
- 10 they don't have the environmental laws there that we
- 11 have in this country. And eventually, it's in the
- 12 environment, in the air and ends up in the great
- lakes, or any lakes. So hopefully, you'll keep that
- in mind, and once again, I would just like to
- 15 encourage President Obama to approve this project.
- 16 Thank you.
- 17 (Applause.)
- 18 MR. GASPERETTI: Good afternoon, my name
- is Tom Gasperetti. I'm an employee of the Wisconsin
- 20 Pipe Trades and a member of the United Association
- of Local 75, out of Milwaukee, Wisconsin.
- I'm here today to support the Keystone XL

- 1 Pipeline. Our nation's economy has been struggling
- 2 for far too long and the construction industry has
- 3 been bit particularly hard. Workers and their
- 4 families are struggling, and this project will get
- 5 us back on our feet and fuel this country's economy.
- 6 This project is ready to be built. It's
- funded, and it's the right thing to do. Please
- 8 support this project. It's right for American
- 9 business, and it's right for the American
- 10 population. Thank you.
- 11 (Applause.)
- MR. MARQUARDT: Hello, my name is Paul
- 13 Marquardt. I'm with the United Association of
- 14 Plumbers and Pipefitters.
- We're the guys that weld the pipe. It's in our
- 16 best interest and Keystone's best interest - we
- have x-ray welds; we're using extra heavy pipe.
- 18 It's in our best interest to make sure that this
- 19 pipeline is safe, and it's put in right.
- I've had two of them go by my house, gas
- 21 pipelines. Of course, I only own one acre, but it
- 22 was a one week deal. The land is right back to

- 1 where it was.
- 2 We're going to try and do it as safely as
- 3 humanly possible because it's in everybody's best
- 4 interest to do that.
- 5 National security-wise, instead of getting our
- 6 oil from the Middle East, where we have to send our
- 7 kids over there to get shot at. I don't think we're
- 8 going to get invaded by Canada anytime soon.
- 9 It's all going to go to market. And the thing
- is we're either going to be buying it back from the
- 11 Chinese, because the pipeline is either going to be
- 12 coming down here or it's going out west, and then
- it's going to go over to China, Indonesia. It's
- qoing to get refined, and we're going to buy it back
- 15 that way. So, let's create some jobs here.
- 16 (Applause.)
- 17 MR. STEELE: I'd like to call please, Mr
- 18 Joe Moenck, Mr. Tom Wilson, Mr. Leon Schochenmaier
- 19 and Mr. Ron Slaba, please.
- MR. MOENCK: Thank you. My name is Joe
- 21 Moenck, and I'm an employee of the Minnesota Pipe
- 22 Trades Association, and also I'm member of United

- 1 Association of Local 6 in Rochester, Minnesota.
- Over the past few years, our members have seen
- 3 some tough times: high unemployment and wage and
- 4 benefit cuts and quite simply, just a lack of work.
- 5 But through these rough times for our members, I
- 6 guarantee you they understand one thing. If they
- 7 don't do their work, somebody else will do it for
- 8 them.
- 9 The Keystone Project, it sends the same message
- 10 to us. If we don't embrace this project, the
- 11 Canadian oil will still get to refineries some way.
- 12 Like I heard somebody say earlier, that product will
- 13 still make it to the market.
- 14 To outsource over seven billion dollars worth
- of construction jobs in this country's economic
- 16 times is not needed. U.S. workers are ready for
- 17 this project. The Minnesota Pipe trades and UA
- 18 Local 6 supports this project, and we ask that you
- 19 do the same. Thank you.
- 20 (Applause.)
- MR. WILSON: Hello, my name is Tom Wilson.
- 22 I'm a landowner in Harding County, South Dakota. I

- 1 also have a proposed mancamp on my ranch.
- In 2009, we had a government jobs stimulus
- 3 package that created 1.5 million jobs. It cost
- 4 575,000 dollars a job.
- 5 In 2011, we have another government job
- 6 stimulus package. Why are we worried about
- 7 government job stimulus packages, when we have a
- 8 private job stimulus package that's going to cost
- 9 seven billion dollars of private money? Not my
- 10 money, no one in the united States will spend this
- 11 money. It's private money.
- 12 This private jobs stimulus package will create
- 20,000 jobs directly related to the pipeline,
- 14 118,000 spinoff jobs, inject over 20 billion dollars
- into the U.S. economy and inject 6.5 billion dollars
- into personal economy. It will create 585 million
- dollars of money that will go into state and local
- 18 tax bases.
- 19 It will also create an infrastructure to allow
- 20 wind power to be established by the use of looping
- 21 the transmission lines. The U.S. uses 50 million
- 22 barrels of oil a day. We import 11 million barrels

- of oil a day. Over the summer, the Department of
- 2 Energy Secretary Steven Chu said, "Having Canada as
- 3 a supplier of our oil is much more comforting than
- 4 to have other companies supply our oil."
- 5 That got me to thinking. Why are we importing
- 6 oil from countries that are attacking us with
- 7 terrorism? When was the last time Canada attacked
- 8 us with terrorism? Never, they never have. We've
- 9 never had to send our boys to Canada to fight. You
- 10 can look around this room, and I'll bet you everyone
- 11 knows someone who has been across the water
- 12 fighting. We don't want that. We want our boys
- 13 here.
- There's 65,000 barrels of Bakken oil committed
- 15 to come down the TransCanada XL pipeline. That's
- 16 U.S. oil with 240 drilling rigs in North Dakota
- 17 right now operating. That's eight new wells a day.
- 18 The Bakken Oil Field can use the pipeline. We need
- 19 it. It will increase oil industry in South Dakota,
- 20 North Dakota and Montana.
- Last night on the internet, there were 3,000
- 22 jobs available in North Dakota, oil jobs. If we can

- 1 increase that in South Dakota and Montana, look at
- 2 the jobs that will be available, long term jobs.
- I can't figure out why we are fighting this
- 4 pipeline. It doesn't make any sense. Instead of
- 5 fighting it, we ought to ask them, "Let's build two
- 6 of them." Thank you.
- 7 (Applause.)
- 8 MR. SCHOCHENMAIER: My name is Leon
- 9 Schochenmaier. I'm the city administrator for the
- 10 city of Pierre, and I'm here on behalf Mayor Laurie
- 11 Gill.
- "As mayor of the city, I am concerned about our
- 13 long term energy needs in our community and how the
- 14 availability of reliable and affordable fuel to
- power our city vehicles, construction equipment and
- 16 heating needs will affect our community.
- 17 I am also concerned that reliable and
- 18 affordable fuel for our citizens and businesses is
- 19 especially important to this city of Pierre, due to
- our location and access to business, health care and
- 21 materials that are not available in Pierre.
- 22 Connections to larger cities that have these

- 1 services and supplies are often more than 150 miles
- 2 from Pierre. This requires a substantial investment
- 3 in travel for our citizens. Consequently, we have
- 4 concerns whenever energy costs escalate.
- 5 We believe the proposed Keystone XL Pipeline
- 6 provides another source of reliable energy for our
- 7 community. We therefore support the continued
- 8 development of this important energy project.
- 9 However, we also recognize the challenges to
- 10 construct and maintain this pipeline in an
- 11 environmentally responsible manner. As mayor of the
- 12 city of Pierre, South Dakota, I support the
- continued development of the Keystone XL Pipeline
- 14 and urge that the owners of this pipeline take all
- 15 reasonable measures to assure its long term
- 16 environmental safety. Mayor Laurie Gill, mayor of
- 17 Pierre."
- 18 (Applause.)
- MR. SLABA: Hello, my name is Ron Slaba.
- I am the president of the Harding County School
- 21 Board in Northwestern South Dakota.
- We live in an area with miles of pipeline and a

- full fledged oil industry that's been in place for
- decades. With that, we know how to deal with
- 3 pipelines. We know how to deal with oil country.
- 4 As a school board, we are standing here asking
- 5 your approval of this pipeline. This pipeline will
- 6 dramatically change the tax income we need to
- 7 educate our children: our best and most valuable
- 8 resource.
- 9 As funding dollars decline from all other money
- 10 sources, we have literally had to cut our
- 11 educational system below basic levels. This
- 12 pipeline and the general fund taxes, the capital
- outlay taxes and the gross receipt taxes it will
- 14 generate will allow us to educate our children to a
- 15 level that they deserve. As everyone knows, the
- 16 better educated our children are the more a
- 17 productive part of society they will become.
- 18 In our opinion, the education of our children
- is the most important cornerstone in our national
- 20 security. This pipeline will allow us to keep that
- 21 cornerstone as strong as it should be. Once again,
- 22 we would ask you to support and approve this

- 1 pipeline. Thank you.
- 2 (Applause.)
- MR. STEELE: Next, I have, please, Mr.
- 4 Richard Klein, Mr. Ray Anderson and Mr. Chuck Noble.
- 5 MR. KLEIN: Thank you, Mr. Steele. My
- 6 name is Richard Klein. I live in Woodbury,
- 7 Minnesota. I am employed by the Minnesota Pipe
- 8 Trades and a member of the United Association and a
- 9 United States Citizen.
- 10 I would like to speak in favor of the Kingston
- 11 (sic) XL Pipeline. I believe that our children and
- their children have a right to live in a world not
- 13 relying on foreign oil. I also believe that this
- 14 will give our country a lift in reducing
- unemployment and creating jobs. I know that
- building this with skilled men and women of the
- 17 building trades and the United Association would be
- done professionally and safely for all interested
- 19 parties with limited changes to our environment.
- We have the training and the manpower to
- 21 complete this in a timely manner with our trade
- 22 people ready to go to work tomorrow for the future

- of our country. Thank you.
- 2 (Applause.)
- 3 MR. ANDERSON: I'm Ray Anderson from
- 4 Harding County. I'm involved with the pipeline in
- 5 numerous ways. It will go across my land. I'm a
- 6 county commissioner, Harding County Commissioner,
- 7 and I've also been a director of Grant Electric for
- 8 31 years as treasurer. On behalf of Grant Electric
- 9 Cooperative, "I'm writing in support of the Keystone
- 10 XL Pipeline, to urge you to grant the presidential
- 11 permit that is required for construction of this
- important project. Grant Electric Cooperative
- 13 Incorporation strongly believes that the Keystone XL
- is in our country's national interest because it
- will improve our national security, provide a long
- term stable energy supply to the United States,
- 17 create jobs, and spur growth. And the pipeline will
- 18 provide more than 700,000 barrels of oil each day
- 19 from the Dakotas, Montana, Oklahoma and Alberta,
- 20 Canada to refineries along the Texas Gulf Coast
- 21 reducing our dependency on oil imports from
- 22 unreliable sources.

- 1 By supporting domestic production and importing
- 2 oil from our ally, Canada, instead of politically
- 3 unstable countries, we will strengthen both our
- 4 national security and energy security.
- 5 The project also will drive incredible economic
- 6 growth in the United States. The pipeline is
- 7 expected to create nearly 20,000 manufacturing and
- 8 construction jobs in the United States, as well as
- 9 provide more than 5.2 billion in tax revenue to the
- 10 Keystone XL corridor states.
- 11 Further, Grant Electric Incorporation believes
- 12 that the Department of State has thoroughly analyzed
- the project's environmental impact and that the
- 14 final EIS properly concludes that there are no
- 15 substantial environmental concerns that should
- 16 prohibit this project from moving forward.
- 17 Keystone XL will be constructed using industry
- 18 best practices and will meet and exceed all existing
- 19 pipeline regulatory standards. Grant Electric
- 20 Cooperative believes that the construction of the
- 21 Keystone XL Pipeline is in the best interest of all
- 22 Americans, and we respectfully request that the

- 1 Department of State approve the project and grant
- 2 TransCanada the presidential permit necessary to
- 3 begin the pipeline." Thank you.
- 4 (Applause.)
- 5 Mr. NOBLE: My name is Chuck Noble. I'm
- 6 here as a business man and friends, like you, on
- 7 this matter.
- 8 I am for developing oil and refineries in the
- 9 northern region. I am against pumping this oil to
- 10 Texas. I don't believe this project is about tar
- 11 sands oil and a 36 inch pipe. I believe, in the
- 12 long view, there will be multiple pipes, if this is
- 13 allowed, going south with not just tar sands oil,
- 14 North Dakota oil, water, electricity, not to the
- benefit of the northern region. We would create a
- lot of jobs if this oil in North Dakota and Montana,
- 17 South Dakota, if that oil was refined and processed
- in the northern region. We would get far a bigger
- impact, positively, on the region with jobs and our
- 20 economy than shipping this oil south.
- It's going to cost us a lot of electricity to
- 22 pump this oil south, 1,500 miles. Our utilities

- 1 will be using a lot of low cost electricity into
- 2 those pumps, which will, in the end, raise our
- 3 electric utility rates substantially, which is a
- 4 negative impact on our economy. We will easily,
- 5 probably, exceed doubling our electrical rates, just
- 6 to provided electricity to pump this oil south. And
- 7 it will only get worse if they put in more and more
- 8 pipes sucking this resource out of our region to the
- 9 south.
- 10 And I don't believe this tar sands oil is
- 11 really going to be processed in Texas. I believe
- 12 it's going on ships to China. Canada can ship this
- oil west to the west coast to China to export it,
- 14 and that would be a good thing for the world. China
- needs oil too, but we don't need to trek this oil
- across our states using up our valuable electrical
- 17 energy, pumping this oil south for what purpose?
- 18 We can save a lot of energy here by just moving
- it several hundred miles east/west instead of south,
- 20 1,500 miles. Thank you very much.
- 21 (Applause.)
- MR. STEELE: I'd like to call next please,

- 1 speaker number 41, Mr. Mark Johnson; 42, Mr. Robert
- Johnson; 43, Mr. Bernie Rossanen and number 44, Mr.
- 3 Lee Weidner, please.
- 4 MR. JOHNSON: I'm Mark Johnson with Local
- 5 49, Operator Engineer.
- I just think we have a wonderful opportunity
- 7 here to buy oil from a friend instead of enemies.
- 8 Thank you very much.
- 9 (Applause.)
- 10 MR. JOHNSON: Boy, that was quick. I'm
- 11 Robert Johnson. I'm a Harding County Commissioner,
- and also I'm chairman of the State Association of
- 13 County Commissioners. And I'm here in support of
- 14 the Keystone Pipeline.
- Some of the things that it will do for the
- 16 counties is a tax base that it will create. It will
- help spread out our taxes for our citizens, give
- them more money in their pocket to spend for all the
- things we do and help create jobs in our own
- 20 communities and stuff like that.
- Oil is the lifeblood of America. It keeps us
- 22 moving. You heard the Trucking Association guy talk

- 1 about how it moves our products all across the
- 2 country. That's one of the most important things
- 3 that we can have, is to get those things moved.
- 4 Along with moving of products and the taxes, it's
- 5 going to make strong economies and strong state
- 6 governments. And that's all in our national
- 7 interest, when everything is strong.
- 8 You heard from our school president from
- 9 Harding County, how it would help educate our kids,
- 10 who, I agree with him, are one of our most important
- 11 national interests.
- This pipeline is going to be safe. I sat at
- the PUC hearings and heard them talk about all the
- 14 safety features that are going to be on this line.
- 15 I couldn't hardly believe that they could do all the
- things that they are going to do. That's not saying
- 17 there won't be a leak. There probably could be. I
- don't think it will be anything that is going to be
- 19 significant, if it is. But I know these guys, these
- 20 unions, these pipe guys. They're not going to build
- 21 a pipeline that leaks. They're going to build one
- 22 that pumps oil. And I think that we need to get

- 1 behind this, make sure that it gets built, and that
- 2 we support all the people that are here doing it.
- 3 There's a lot more things that I could say
- 4 about this, but all the people have already said it,
- 5 and I don't think we should be redundant and just
- 6 keep going over it.
- 7 But I do have one thing that was sent to me
- 8 this morning from the Fall River Commission. From
- 9 Mike Horner, the chairman of the Fall River
- 10 Commission, and he wanted me to read this.
- "The five commissioners of the Fall River
- 12 County South Dakota Commission unanimously wish to
- express their unqualified support for the proposed
- 14 pipeline across South Dakota. We strongly believe
- 15 that, with the existing federal and state
- 16 regulations, this vital economic resource
- development should and must be approved.
- 18 Respectfully, Chairman Mike Ortner."
- I guess I hope that the State Department will
- approve this project in a timely manner, so that
- 21 Keystone XL can get busy and build this pipeline,
- 22 and make South Dakota stronger, our nation stronger,

- 1 thank you.
- 2 (Applause.)
- 3 MR. RISSANEN: Hi, my name is Bernie
- 4 Rissanen. I'm a member of Pipefitters Local 539,
- 5 Minneapolis, Minnesota.
- 6 I've been a welding instructor for 14 years for
- our local. We've got a brand new training center,
- 8 as well as a lot of these other local unions. We
- 9 highly train our apprentices and our journeymen to
- 10 this type of work. We've done this forever. We
- 11 have new pipe, new technology, new welding
- 12 equipment. This is not nothing that has ever not
- 13 been done before.
- In 1968, where I grew up in Minnesota, they ran
- 15 a pipeline through there. Were there risks with
- 16 that? Yes, there were. But the hundreds and
- 17 hundreds of people that were employed in those small
- 18 towns far outweighed those risks for the economy, to
- 19 boost the economy for those people.
- 20 Are there risks for this pipeline? Yes, there
- 21 are. There's risk for everything. There's risk for
- 22 everything we do all day long. Just getting up is a

- 1 risk. The biggest risk we face here is not doing
- 2 this and facing higher foreclosure rates, higher
- 3 unemployment rates. We need these jobs, and we need
- 4 these jobs now. If we don't do this, it would be a
- 5 shame. This is something that's been done before.
- 6 It will be done again, and we need to look at this.
- 7 And we need to look at this hard and to say that we
- 8 need these jobs for our people, and we need this
- 9 because we have good Canadian neighbors and this
- 10 pipe will be run somewhere. This oil will be
- 11 shipped somewhere. It needs to be put in the ground
- in pipe and done properly. Thank you very much.
- 13 (Applause.)
- MR. WEIDNER: Hello, I'm Lee Weidner from
- 15 Trip County, South Dakota. We're clear on the
- southern end, just before the project crosses into
- 17 Nebraska. I'm a farmer, rancher, and this project
- does cross our real estate.
- I rise in support of this project. We're going
- to need oil for many, many years. As a farmer, I
- 21 was thinking on the way up here, I'll bet the
- 22 average farm tractor fleet, and it's probably true

- of a lot of other things too, is probably close to
- 2 30 years old. The equipment we're building today is
- 3 going to be in use for at least another 30 or 40
- 4 years. And we need to keep building toward being
- 5 self supporting.
- 6 Our country needs to develop oil sources that
- 7 we can depend on, and Canada has been a friend that
- 8 we can always depend on. And we can be sure that
- 9 this product is somehow going to be moved to
- 10 refineries as has been said. In my mind, a pipeline
- 11 is certainly the most common sense way of moving it
- safely and economically and not just tearing up our
- roads and all the other things that are going to
- come with highway transportation or railroad.
- Oil is going to continue to cost money. This
- 16 project will keep more of the dollars in our
- economy, and I guess one of the things that I like
- about it is that it is privately funded and not
- being taken out of our paychecks, whatever they
- 20 might be.
- 21 Tax revenue from this project will be a real
- 22 help to our local governments, especially our

- 1 schools. As an individual farmer, it seems to me
- 2 that supporting this project is the least I can do.
- 3 And maybe on the other hand, it's the most I can do.
- 4 Thank you.
- 5 (Applause.)
- 6 MR. STEELE: I'd like to call please, Mr.
- 7 Tim Mackey, Mr. Rodger Common, Mr. Steve Corthas and
- 8 Ben Dye.
- 9 MR. MACKEY: My name is Tim Mackey. I'm
- 10 from Woodbury, Minnesota. I'm a proud member of
- 11 Laborers' International Union of North America and
- privileged to be the business manager of Local 563
- in Minneapolis. It covers parts of Minnesota and
- 14 the state of North Dakota.
- The Keystone XL Project will create 20,000 jobs
- in construction and manufacturing at a time when the
- industry really needs the boost. The current
- unemployment rate in construction is almost 14
- 19 percent. For much of the last two years, the
- industry has had unemployment levels over 20
- 21 percent. The unemployment rate in construction
- reached over 27 percent in February of 2010,

- 1 depression era levels.
- 2 This project is really essential for jobs.
- 3 This project will go a long way in putting equipment
- 4 operators, pipefitters, laborers and truck drivers
- 5 on the job.
- 6 After three years in the permitting process,
- 7 it's time to approve the project and allow
- 8 construction contractors to hire thousands of our
- 9 friends and neighbors to work on it. The jobs
- 10 created will be good jobs, with good benefits not
- 11 low wage jobs. These are exactly the kind of
- 12 private investments that we need to get the economy
- moving again.
- 14 Please find the Keystone XL Project in the
- 15 national interest and approve the presidential
- 16 permit right away. I appreciate the State
- 17 Department holding this meeting today. Thank you
- 18 very much.
- 19 (Applause.)
- 20 MR. COMMON: I'm Rodger Common. I'm with
- 21 Local 49, and I support this project to go on. We
- 22 need the jobs. Thank you.

- 1 (Applause.)
- 2 MR. DYE: My name is Ben Dye. I'm an
- 3 officer with Pipefitters Local 539. I'm here today
- 4 to join the school officials, the merchants, the
- 5 labor leaders, the ranchers, the county officials,
- 6 the state officials that have all spoke before me
- 7 and spoke in favor of this. This is the right thing
- 8 to do. We need the jobs. We need the oil. We need
- 9 the independence. We need to move forward. Thank
- 10 you for your time.
- 11 (Applause.)
- MR. STEELE: Is Mr. Steve Corthas here?
- Okay, then we'll move along. I'd like to call Mr.
- 14 Jim Berger, Mr. Dennis O'Connor, I believe, Mr. Jeff
- 15 Manson, and Mr. Cary Bryson, please.
- MR. O'Connor. My name is Dennis O'Connor.
- 17 I'm an American, a veteran, and I support this
- 18 project.
- 19 (Applause.)
- MR. STEELE: Is Jim Berger here please?
- 21 How about Jeff Manson? Cary Bryson? Okay, we'll
- 22 move along. Mr. Loren, I believe, Prange? Mr.

- 1 George Frederikson, Mr. Mike Bubalo, and Mr. Mike
- 2 Connelly.
- MR. PRANGE: Hi, good afternoon, Loren
- 4 Prange. As a former resident born and raised in
- 5 South Dakota, I support the Keystone XL Pipeline
- 6 because of the economic benefit it will bring to the
- 7 state of South Dakota. We are here today to speak
- 8 in favor of the Keystone XL Pipeline. The State
- 9 Department should approve this project because it
- 10 will strengthen our national economic security.
- 11 Thank you.
- 12 (Applause.)
- MR. STEELE: Do we have George
- 14 Frederikson? Mike Bubalo? Mike Connelly, please?
- 15 Then I have number 57, Mark Borowicz; 58, Mr. Logan
- Dockter; 59, Mr. Doug Jarek and 60, I think Ms.
- 17 Armida Alexander.
- MR. BOROWICZ: My name is Mark Borowicz.
- 19 I'm a member of Laborers Local 563, Minnesota/North
- 20 Dakota, and I'm here today to support the Keystone
- 21 XL Pipeline. It will create thousands of jobs.
- Jobs with good pay and good benefits, and at this

- 1 time, I believe the economy and the industry could
- 2 use them.
- 3 So, I ask the State Department to approve the
- 4 Keystone XL Pipeline. Thank you.
- 5 (Applause.)
- 6 MR. DOCKTER: Thank you for allowing me to
- 7 speak. My name is Logan Dockter. I am the business
- 8 manager for the Plumbers and Pipefitters UA Local
- 9 300 for the states of North Dakota and South Dakota.
- Both my members and myself want to go on record
- 11 as supporting this very important project. To my
- members, it means badly needed jobs. To the United
- 13 States, it means helping shore up our weak economy
- for an untold number or years and for securing a
- reliable source of energy from a stable country,
- which our country desperately needs.
- 17 We so need this project built. We need it
- built and designed environmentally sound, utilizing
- 19 the newest and safest engineering that's available.
- 20 Thank you.
- 21 (Applause.)
- MR. JAREK: My name is Doug Jarek. I'm a

- 1 member of the Local 563, 35 year member. And I'm
- 2 here to support the project to get young men and
- 3 women, skilled men and women, to work. Thank you.
- 4 (Applause.)
- 5 MS. ALEXANDER: My name is Armida
- 6 Alexander. I serve the members of the Unitarian
- 7 Universalist Church, All Souls, in Sioux Falls,
- 8 South Dakota. I am their minister. I was ordained
- 9 30 years ago.
- I am here with the encouragement and blessing
- of my congregation and their denomination. I come
- to speak to the dilemma of the tar sands pipeline.
- 13 We have deliberated and are ready to reveal our
- 14 hearts to you.
- We know that there are many opinions about the
- wisdom of allowing the pipeline to run through
- 17 Dakota territory and the wisdom of building it at
- 18 all. As Edwin Newman famously remarked, "When two
- 19 people think exactly alike, one is not thinking very
- 20 much."
- We are aware that those who stand to gain money
- or prestige from the business of transporting toxic

- 1 material will use very fancy rhetoric to describe
- 2 its advantages. They will use sublime language
- 3 aimed precisely at what many people need and want:
- 4 Progress, energy, jobs and independence from foreign
- 5 entanglements. Others will say progress has its
- 6 hidden costs. Businesses always try to externalize
- 7 these costs, but someone will pay, usually those
- 8 least able to afford it. These costs will not be
- 9 privately endowed.
- 10 An energy is a form of spirit and as such it is
- dangerous to handle, to extract and to transport.
- 12 The ancient storytellers told us this. Prometheus
- was chained to a rock and his liver was extracted
- 14 daily.
- Jobs, work is very important and everyone is in
- 16 favor of jobs. Foreign oil had entangled us in
- international intrigues and wars and they are
- 18 lamentable.
- 19 Well, we are those others, saying these things.
- 20 We oppose the pipeline. It is the duty of religion
- 21 to judge from the highest possible ethical
- 22 standpoint, from the standpoint of what we hold

- 1 sacred, what is Wakon. (phonetic)
- 2 In these crucially important decisions, the
- 3 State Department will be called upon to raise your
- 4 eyes to the horizon, to be in traditional new
- 5 testament language, "Wise as serpents and gentle as
- 6 doves." That is like a serpent, close to the earth;
- 7 and like a dove, soaring above. The integrity of
- 8 the earth and the health of its people and animals
- 9 is in your hands.
- 10 Francis David once said, "We need not think
- 11 alike to love alike." Our love runs deep for this
- 12 land, these people and the spirit that troubled the
- waters to bring them forth. This love we leave with
- 14 you in your decision making, to counsel you in
- 15 wisdom. May it be so.
- 16 (Applause.)
- MR. STEELE: Next, I have please, Mr.
- James Wheelock, Mr. Lee Hiller, Mr. John Logelin and
- 19 Mr. Jason Edelman, please.
- MR. WHEELOCK: I'm Jim Wheelock, with
- 21 Local 563. And I support the Keystone Project.
- 22 Our middle class in America is all but disappearing,

- 1 and we need these jobs. Thank you.
- 2 (Applause.)
- 3 MR. HILLER: Good afternoon, my name is
- 4 Lee Hiller. I'm from Good Thunder, Minnesota. I'm
- 5 the president of the International Union of Operator
- 6 Engineers, Local Number 49. I help represent over
- 7 13,000 highly trained and skilled heavy equipment
- 8 operators and public sector employees from South
- 9 Dakota, North Dakota and Minnesota.
- 10 Our members and their families have proudly
- served and are currently serving in our military
- today, putting their lives on the line to keep our
- 13 country free. Face it, these wars and conflicts
- 14 where our brothers and sisters are proudly serving
- have mostly started over the need and control of
- 16 oil.
- 17 Canadian and American oil drilled and shipped
- to our American pipelines could possibly help end
- 19 the need to deploy our troops in hostile areas of
- the world and bring our troops home.
- 21 The operating engineers stand ready to
- 22 construct this line today, and I ask the State

- 1 Department to approve this project. Thank you.
- 2 (Applause.)
- 3 MR. EDELMAN: My name is Jason Edelman,
- 4 I'm a member of the 139 Operator Engineers out of
- 5 Wisconsin. I am a resident of the state of South
- 6 Dakota. I support the pipeline.
- 7 I support it for jobs. As a personal pipeline
- 8 worker, about 25 percent of my income went back into
- 9 the local community while I was over the road.
- I support it because of all the stuff that you
- 11 go to buy in the store, a lot of it is made out of
- 12 plastic, not just fuel. And I support it, based on
- 13 the Constitution, that the first sentence of the
- 14 Constitution is, "We the people for the United
- 15 States, of the people of the United States." This
- 16 pipeline is good for the whole United States, the
- 17 people as a whole. Thank you.
- 18 (Applause.)
- 19 MR. STEELE: Is John Logelin here please?
- 20 Okay, I have Ms. Karen Logan, Mr. Oliver Atkinson,
- 21 Mr. Brian Brunette, and Mr. David Owen, please.
- MR. BRUNETTE: Good afternoon. I would

- 1 first like to say thank you for giving me the
- 2 opportunity to speak here today. My name is Brian
- 3 Brunette. I'm from Mendota Heights, Minnesota. I'm
- 4 a proud member of the Laborers' Union of North
- 5 America, and I would just like to say that there's
- 6 not a whole lot of things that I can say that
- 7 haven't been said already.
- 8 But this is an opportunity. This is an
- 9 opportunity for our country that our forefathers and
- 10 mothers, they fought for this. This is our
- opportunity to better our country and our society.
- 12 So I ask for this to be approved, the Keystone
- 13 Project. Thank you.
- 14 (Applause.)
- 15 MR. ATKINSON: Thank you for this
- opportunity. My name is Oliver Atkinson, Local 563,
- 33 year member.
- I just want to say I'd like to see this project
- 19 go and go fast. I will have been a member for 33
- 20 years. Unfortunately, the economic times caught up
- 21 to me a year or two ago, and I had some financial
- decisions to make. Fortunately, I had an

- 1 opportunity I did not want to take, but I took; I
- 2 retired. I would have liked to have worked a few
- 3 more years, but the work wasn't there. So I hope
- 4 this passes fast, so the people in my situation can
- 5 make the right decision. Thank you.
- 6 (Applause.)
- 7 MR. OWEN: Thank you, hearing officer.
- 8 David Owen, South Dakota Chamber of Commerce and
- 9 Industry.
- 10 It seems like the main question before you is
- 11 whether this pipeline should cross that border. We
- 12 would enthusiastically say yes.
- There are several other questions. Should we
- 14 buy oil from our best friends from the north? We
- 15 think we should. I suppose one could look at the
- question about whether they should be developing
- this oil, but that seems to me to be beyond the
- 18 stretch of this hearing and beyond a question that
- 19 we can answer. That is for Canada to decide. I
- suspect they will do that, regardless of whether
- 21 they put it in this pipeline or put it in another
- 22 one.

- 1 Should we transport this oil in pipelines? I
- 2 would say yes, and suggest that the fact that there
- 3 are hundreds of pipelines crossing virtually every
- 4 part of this country, and that the issues that they
- 5 have are few and far between would give testament to
- 6 the fact that, that can be a very sound decision.
- 7 We support this for the construction jobs, and
- 8 for South Dakota, probably most importantly, for the
- 9 fact that this adds to a tax base for schools in
- 10 very rural areas that need it desperately.
- 11 My final observation is this. When you can see
- 12 labor and government groups and business and ag
- groups, rural, all banding together, you're not just
- 14 looking at a good economic proposal, you're looking
- 15 at a near miracle. Thank you.
- 16 (Applause.)
- MR. STEELE: Is Karen Logan here? Okay,
- then I will call please Mr. Dan McGawen, Mr. Kenneth
- 19 Bartz, Stacey Karels and Josh Bussan please.
- MR. BARTZ Well, I guess I'm going first.
- 21 I thank you for letting me talk to you. I'm a
- 22 retired 132 Local member, Saint Paul. I support

- 1 this pipeline because of we need the jobs here in
- 2 the United States. We need the oil. The pipeline
- 3 runs 24/7. It brings in a lot of oil at one time
- 4 for a long period of time. It would take a lot of
- 5 ships to bring that much oil in. It would take a
- 6 lot of trains to cross this country to bring that
- 7 oil in.
- 8 And some more economical threat with the trains
- 9 bringing oil across, because of construction, road
- 10 hazards, whatever. And we need the oil, so why not
- just let us build a pipeline and take and use the
- oil here in the United States, instead of imported
- oil, and take and have our refineries refine it.
- Bring down taxes that comes out of it,
- 15 throughout all the United States, and everybody in
- 16 the United States will benefit from it.
- We are already using electricity and stuff from
- 18 Canada, which is going good. We are getting oil
- 19 from Canada right now, natural gas. You don't hear
- 20 that stuff going bad across the nation. Why not
- 21 with this here pipeline? Because it brings just
- that much more opportunity to bring the economy up,

- 1 and the taxes that it will bring in will be good. I
- 2 appreciate the capability of talking to you, and I
- 3 hope you approve this pipeline. Thank you.
- 4 (Applause.)
- 5 MR. STEELE: Excuse me, you are Stacey
- 6 Karels, is that correct?
- 7 MR. KARELS: That's Ken.
- 8 MR. STEELE: That just finished speaking?
- 9 MR. KARELS: That's Ken Bartz.
- 10 MR. STEELE: Ken Bartz, okay, I'm sorry.
- 11 MR. KARELS: I'm Stacey Karels.
- MR. STEELE: You're Stacey Karels.
- MR. KARELS: Yeah, I'm a member of
- 14 Laborers International Union, North America. I am
- also a business representative to the Local 132,
- Saint Paul, Minnesota in Southwestern Minnesota.
- I live in Good Thunder, Minnesota, and I
- support this pipeline for the opportunity, for the
- jobs for today and for tomorrow. Because there's
- 20 always going to be maintenance on this project, it's
- 21 going to keep our members busy for a long time.
- 22 And I am also an avid hunter and an

- 1 outdoorsman. And for me to enjoy that type of
- 2 stuff, we need the jobs for the money to go enjoy
- 3 that type of stuff. Nothing is free now-a-days.
- 4 So, I thank you for your time.
- 5 (Applause.)
- 6 MR. STEELE: Is Dan McGowen here? Josh
- 7 Bussey? Then I'll go on please with Ken Lovitz,
- 8 with Mike Warner, with Todd Pufahl and with James
- 9 Ungerman.
- 10 MR. LOVITZ: Seventy three, Ken Lovitz. I
- am a member of Laborers' International, North
- 12 America. I'm glad to be here today, just to support
- 13 this pipeline. I've worked on pipelines before.
- 14 I've also got pipelines in my backyard in Minnesota
- 15 where I live.
- The point at hand is I want to be a steady
- 17 middle class American, to live this dream in
- 18 America. And if I don't see these middle class jobs
- 19 proceed, we're going to be welfare people that have
- 20 nothing anymore.
- I'm glad to be a person that I can support my
- 22 children in college today. If I didn't have this

- 1 money to support my children, where would more
- 2 people with more knowledge be in America any more?
- 3 So, I want to support this pipeline and have
- 4 more jobs, a better economy and a little bit of
- 5 money, so I can enjoy life just a little more.
- 6 Thank you.
- 7 (Applause.)
- 8 Mr. WARNER: My name is Mike Warner. I'm
- 9 a proud member of Laborers' International Union of
- 10 North America. And simply put, I support this
- 11 pipeline for two reasons: the thousands of good
- 12 paying jobs that it's going to create and to reduce
- 13 the dependency on oil from the Middle East. Thank
- 14 you for your time.
- 15 (Applause.)
- MR. PUFAHL: Good afternoon. My name is
- Todd Pufahl, and I'm a proud 32 year member of the
- 18 Laborers' International Union of North America. I'm
- 19 also privileged to serve as the legislative director
- 20 for the Laborers' District Council of Minnesota in
- North Dakota, where over 23,000 people depend on the
- 22 wages and benefits afforded them and their families

- 1 as they work as skilled construction craft laborers.
- 2 As you have heard many times without dispute,
- 3 the Keystone XL Pipeline will create over 20,000
- 4 jobs in construction and manufacturing, at a time
- 5 when industry and the economy really needs a boost.
- 6 The current unemployment rate, in the last two years
- 7 in our industry, has had unemployment levels over 20
- 8 percent. This project is clearly essential for jobs
- 9 for our industry. This project will go a long way
- 10 towards putting members back on the job.
- 11 For that reason, we would urge Secretary of
- 12 State Clinton and President Obama to please find the
- 13 Keystone XL Project in the national interest and
- 14 approve the presidential permit right away. Thank
- 15 you.
- 16 (Applause.)
- MR. STEELE: Is James Ungerman here,
- 18 please?
- MR. UNGERMAN: Yeah, my name is James
- 20 Ungerman. Thank you for having this. I'm in favor
- of the Keystone XL Pipeline.
- We need the work. We need it bad. There are a

- 1 lot of people with no work. We need to decrease our
- 2 dependence from OPEC and South America. We've got
- 3 to get our country back. We need the jobs. Thank
- 4 you.
- 5 (Applause.)
- 6 MR. STEELE: I'd like to call please
- 7 number 77, Mr. Steve Trepanier; 78, Mr. Tom Pender;
- 8 79, Mr. Steve Buck and 80, is it Brice Bowlos,
- 9 please?
- 10 MR. TREPANIER: My name is Steve
- 11 Trepanier. I'm a member of the Laborers' Union of
- 12 Minnesota/North Dakota. I stand here in favor of
- 13 this pipeline.
- We have hundreds of skilled construction
- laborers that are ready to go to work on this
- 16 pipeline. We need the jobs. Let's build it.
- 17 (Applause.)
- MR. PENDER: Good afternoon, Mr. Steele.
- 19 Thank you for bringing your committee meeting out
- from under the shadows of the Washington Monument.
- 21 It's kind of nice to see the rest of the country
- once in a while, isn't it?

- 1 My name is Tom Pender. I'm a 41 year member of
- 2 the Laborers' International Union, and a retired
- 3 member of Local 563. I reside in Mission, Texas for
- 4 the winter, and I am a native and summer resident of
- 5 Minnesota.
- I'm about to make my annual migration south,
- 7 and I'm going to be burning about 300 gallons of gas
- 8 to get there, pulling my house. And I've got a
- 9 little different spin on this. It would be real
- 10 different to like buying the gas from North America,
- 11 rather than buying 300 gallons of OPEC oil. I know
- it's more barrels for them to import. But it would
- be just a real, feel good thing to buy domestically
- 14 produced gas from our own continent.
- There is a group of people that are protesting
- 16 everything. They protest fishing, don't know why.
- 17 They protest logging, well, I don't know what they
- 18 build their house with or wipe their hiney with when
- 19 they get done doing their business. But there's a
- lot of people that are just against everything, and
- 21 I'm not understanding why.
- We'd like to reduce our dependence on OPEC oil,

- 1 and this is one good way to do it without costing
- the taxpayers a nickel. Thank you very much. I
- 3 appreciate you're bringing your hearing here. Thank
- 4 you.
- 5 (Applause.)
- 6 MR. BUCK: Good afternoon, my name is
- 7 Steve Buck. I am a business agent for the Laborers'
- 8 Local 563 in Minnesota. And you've heard many
- 9 people talk about jobs, jobs, jobs.
- 10 Well, I look at it as a little more than a job.
- 11 The men and women in the construction trades and the
- 12 people that will be building this pipeline have
- 13 careers. Those careers provide those people with a
- fair wage and with benefits; health insurance,
- pension, that will take care of them into their
- 16 retirement. These people will not be a burden on
- 17 society. They will live a very comfortable
- 18 retirement on their union pensions.
- 19 This oil exists. It's not a matter of if
- 20 Canada is going to develop this resource. They are
- 21 developing this resource. It can either flow to the
- 22 United States, where it can create many good paying

- jobs and lessen our dependence on foreign oil, or it
- 2 can go straight west across Canada to China. The
- 3 choice is yours. I hope you'll do the right thing.
- 4 Thank you.
- 5 (Applause.)
- 6 MR. BOWLES: Hello, my name is Brice
- 7 Bowles, is how you pronounce it.
- 8 MR. STEELE: Brice.
- 9 MR. BOWLES: Thank you. I'm just proud to
- 10 be here as a member of North American Laborers'
- 11 Local, and say I am in support of this XL Pipeline.
- 12 I think it's going to do good for this country, and
- for the people that need the jobs. Thank you.
- 14 (Applause.)
- MR. STEELE: Okay, next I have number 81,
- 16 Mr. Oscar Sletten; number 82, Mr. Mitchel
- Nehrenberg; number 83, Jackie Sletten and 84, Ryan
- 18 Field, please.
- MR. SLETTEN: Hi, my name is Oscar
- 20 Sletten. I'm a member of Operating Engineers Local
- 21 49. I want to thank you for having this meeting
- 22 today. Everybody so far has spoke on everything I

- 1 wanted to, and I just want to say I support the
- 2 pipeline. Thanks.
- 3 (Applause.)
- 4 MR. NEHRENBERG: Hi, my name is Mitchell
- 5 Nehrenberg. I'm with the Laborers' Local 563,
- 6 Minneapolis, Minnesota.
- 7 I want to say I support this pipeline. It's
- 8 not always about construction. It's about our
- 9 future, our young kids. I have two young kids that
- 10 will benefit from this project also. So everybody,
- 11 look around. I guess Tom had mentioned about the
- toilet paper and the 2 by 4s, but take a look how
- 13 you got here. How did you drive here? Just
- 14 remember that, think about your future. Thank you.
- 15 (Applause.)
- MS. SLETTEN: My name is Jackie Sletten.
- 17 I'm from Owatonna, Minnesota, and I support the
- 18 pipeline for our economy and our nation's security.
- 19 Thank you.
- 20 (Applause.)
- MR. FIELD: Hi, my name is Ryan Field. I
- am a member of Local 455, and I'm here to support

- 1 the pipeline. Over the last few years with the high
- 2 unemployment rate, I'd hate to see an opportunity
- 3 pass by that could create 20,000 plus jobs.
- In addition, the more oil we buy from the
- 5 Middle East, the more we're strengthening their
- 6 economies and their infrastructure, and they don't
- 7 even like us. We can bring that money in dollars
- 8 here, and do it ourselves. Plus all the extra money
- 9 that's generated from the tax revenue, helps lessen
- 10 the burden on the people of the areas that it's
- 11 built.
- On top of that, even the people who are opposed
- 13 to it chartered a bus that came here. That runs on
- 14 fossil fuels; they'll even benefit from it.
- 15 (Applause.)
- MR. STEELE: Next, I have Mr. Walter
- 17 Wicks, Mr. John Harter, Mr. John Kerstiens and Ms.
- 18 Trista Olsen, please.
- 19 MR. WICKS: I'm Walter Wicks. I'm from
- 20 Albert Lee, Minnesota. And I've been with the
- 21 Laborers' Union since 1990. I'm a Vietnam veteran,
- 22 and as you all know, the country never supported the

- 1 Vietnam vets. As they are, our soldiers today are
- 2 lucky that they are being supported.
- Now, this is something that people need to
- 4 think about. When our soldiers come home, they need
- 5 jobs. And this is going to create many jobs
- 6 throughout, from the northern United States down to
- 7 the southern United States. This is throughout the
- 8 country where jobs are needed very badly.
- 9 And I was going to retire this year, but as the
- 10 last two years I have had very little work and am
- unable to retire at this time, and I'm 65. So, that
- means I've got to work at least two more years
- before I'm able to retire, if the jobs are there.
- Now, I worked on the pipeline in the Northwest
- 15 Minnesota, and as we went through the reservations,
- we had not only the environmental representatives,
- 17 we also had representatives of the reservations
- there, watching us foot by foot. They were there,
- and everything had to be above board.
- Now, when we went through the country, many of
- 21 the sites were in poor conditions and when the
- 22 pipeline left there, often times they were in much

- 1 better perspective than what they were. So, we
- 2 improved the environment that way, not only with the
- 3 jobs that we are providing for many people in a bad
- 4 situation in the United States today. We need this
- 5 pipeline to go through, and I highly recommend
- 6 everybody support this and think about it. This is
- 7 something that needs to be done. Thank you.
- 8 (Applause.)
- 9 MR. HARTER: Thank you for having us. I'm
- 10 John Harter. I represent family farms and ranches,
- and I paid my own way here. I ranch in Tripp
- 12 County, South Dakota. The proposed Keystone XL
- 13 Pipeline crosses me four miles west of Colome, South
- 14 Dakota.
- 15 TransCanada, a foreign for profit company, has
- 16 filed eminent domain on my family to steal our
- 17 property and our property rights from us. The
- 18 property owners of South Dakota have had no fair and
- 19 good faith negotiations, with fair being the key
- 20 word on Keystone 1 and Keystone XL. This was done
- 21 by TransCanada being allowed the threat of eminent
- domain as a leverage tool to intimidate property

- 1 owners into signing easements. Using coercion to
- 2 get someone to sign an easement is against the law.
- 3 But when we asked our state and federal
- 4 government leadership to stop this process, we were
- 5 ignored. As far as I'm concerned, there are a lot
- of people that should resign their position for
- 7 dereliction of duty.
- 8 Because of TransCanada's ability to use eminent
- 9 domain, property owners had no right to say no
- during negotiations. This alone has taken millions
- of dollars from our local communities and has a
- 12 negative effect on our economy. When a project that
- is so large and high risk starts off with a negative
- 14 effect on our local economies, it is not in the
- public interest, and a poor economy is not in our
- 16 national interest.
- 17 My property, four miles west of Colome, South
- 18 Dakota, sits on the northern end of the Ogallala
- 19 Aquifer. The city of Colome's water wells are on
- 20 the southwest end of the corridor land being
- 21 crossed, Section 19776 in Tripp County, with my
- 22 property being sub-irrigated and having erodable and

- 1 permeable sandy soil, and being within contamination
- 2 distance of the city of Colome's water wells, I
- 3 asked that my property be treated as high
- 4 consequence area. TransCanada's response was no,
- 5 this area was not determined to be high consequence
- 6 area.
- 7 Let's see, sub-irrigated by part of the largest
- 8 aquifer in the United States, within contamination
- 9 distance of a public water resource, I think this is
- 10 a high risk area and needed to be treated as such.
- 11 TransCanada likes to braq that they have safe
- 12 pipelines, that they build the safest pipelines
- 13 available. Well, they have yet to prove it.
- I have also contacted PHMSA with my concerns of
- my property. My contact at PHMSA will not answer my
- 16 e-mails now. How responsible is this? I also asked
- 17 PHMSA for a copy of the report on Keystone 1
- 18 Pipeline for when it was checked for expanding over
- 19 maximum diameter. I'm still waiting. What are they
- 20 hiding?
- 21 Fourteen leaks on Keystone 1 in just over a
- year, a new gas pipeline in Wyoming explodes and you

- 1 ask, trust me? I think not.
- 2 The endangerment of our water is not in our
- 3 public interest nor our national interest, and is
- 4 not and should not be for sale at any price.
- 5 So many communities are already recycling sewer
- 6 water to drink or have to filter their water for
- 7 contaminants. We have some of the purest water in
- 8 the nation and want to keep it that way.
- 9 When I was told no to having my land treated as
- 10 a high consequence area, this should have surprised
- me, but it did not, coming from a company,
- 12 TransCanada, in a nation, Canada, that does not even
- 13 respect its own fresh water resources.
- 14 The steam injection process is using four to
- 15 five barrels of water for one barrel of oil. The
- 16 wastewater from this process is pumped into holding
- 17 ponds. The water from these ponds is leaking out
- 18 and flowing into waterways that flow north and dump
- into the Arctic Ocean. This water is full of highly
- 20 toxic chemicals.
- 21 If they are willing to do this to their own
- 22 country, what makes you think they care what happens

- 1 to ours? If you are so concerned about national
- 2 security, you better remember that food and water
- 3 come first to maintain life, not oil. This is a
- 4 common sense issue. I hope our leaders will find
- 5 some and use it.
- 6 Next, you need to look at clean up of a spill
- 7 into the Ogallala Aguifer. The answer is
- 8 TransCanada nor anyone will ever be able to clean up
- 9 a spill into an aquifer. This alone is enough to
- deny this project. This water resource is so
- valuable you can not risk it to the greedy oil
- investors to make a cheap buck.
- Next, the SEIS and the FEIS, these two
- documents are so full of errors you would think a
- 15 two year old prepared them. It is worse that
- 16 TransCanada had an aid in this process. How much
- more corrupt can this get? The corruption involved
- in this Keystone Oil Project makes Bernie Madoff
- 19 look like a saint and is an embarrassment to our
- 20 state and federal government.
- 21 Within the SEIS 3-127, TransCanada expects
- 22 property owners to be its early detection system.

- 1 This is because the one they are installing will not
- 2 detect pinhole leaks, which could leak as much as
- 3 five percent of it's capacity a day, or 1.7 million
- 4 gallons a day, without being detected. Not only are
- 5 they admitting that their safety system is not
- 6 effective, TransCanada wants property owners to work
- 7 for them for nothing for the next 30 to 50 years.
- 8 This is after underpaying most, if not all, for the
- 9 extreme risk to their property.
- MR. STEELE: Mr. Harter, we appreciate
- 11 your comments, but can you bring them to a close,
- 12 sir?
- MR. HARTER: I am not in support of this
- 14 project, and you guys need to think that our water
- 15 quality is more important than this oil. Thank you.
- MR. STEELE: Thank you.
- 17 (Applause.)
- 18 MR. KERSTIENS: I'm John Kerstiens of the
- 19 South Dakota Farmers' Union. Our main concern with
- 20 this pipeline is for landowners that are affected by
- 21 the route of the pipeline. We must assure that each
- one has the opportunity to have their concerns aired

- 1 and legitimately alleviated. The landowners must be
- 2 able to have any legal contract reviewed by their
- 3 own attorney to assure full knowledge of what is
- 4 asked for by landowners.
- 5 Compensation of land should be just and
- 6 negotiated in the best interest of the landowner.
- 7 TransCanada should work with the landowners to
- 8 assure the best route of the pipeline through the
- 9 land. They need to take into account the waterways,
- 10 the stock dams, the ponds and the wildlife habitat
- and water for human use before construction.
- Our understanding is in the beginning the
- 13 company did not want to work or negotiate with the
- 14 landowners. After millions of dollars spent and a
- 15 couple of years deliberating, TransCanada finally
- agreed to work with most of the landowners, and we
- 17 suggest they remember doing that and moving forward.
- In addition, any spill cleanup is the
- 19 responsibility of TransCanada. And production
- losses, as a result of the spill, must be
- 21 compensated fairly by TransCanada. All affected
- 22 lands of the pipeline should be reclaimed to native

- 1 grass species or that of the landowners' wishes.
- 2 We believe a cleanup fund is a much needed
- 3 assurance for our state and for our landowners. And
- 4 finally, we reiterate our support for the
- 5 landowners' rights and livelihoods and will continue
- 6 to work for them. Thank you.
- 7 (Applause.)
- 8 MS. OLSEN: High, my name is Trista Olsen,
- 9 and I'm here today not only as a Mellette County
- 10 Rancher, but as a business owner and a mother of
- 11 three.
- I hear a lot of assumptions being made today,
- 13 but I'm not hearing very many facts being presented.
- 14 Gas prices, Keystone XL will increase gas prices for
- 15 Americans, especially family farms like mine.
- By draining Midwestern refineries of cheap
- 17 Canadian crude into export oriented refineries in
- 18 the Gulf Coast, Keystone XL will increase the cost
- 19 of gas for Americans. The TransCanada 2008 permit
- 20 application states, and I quote, "Existing markets
- for Canadian heavy crude, principally PADD2, U.S.
- 22 Midwest, are currently oversupplied resulting in

- 1 price discounts for Canadian heavy crude oil.
- 2 Accessing the U.S. GC U.S. Gulf Coast via the
- 3 Keystone XL Pipeline is expected to strengthen
- 4 Canadian crude oil pricing in the Midwest by
- 5 removing the over supply. This is especially to
- 6 increase the price of heavy crude to the equivalent
- 7 cost of imported crude. This resulting increase in
- 8 the price of heavy crude is estimated to provide an
- 9 increase in annual revenue to the Canadian producing
- industry in 2013 of U.S. 2 billion to U.S. 3.9
- 11 billion."
- 12 Independent analysts of these figures found
- this would increase per gallon prices by 20 cents
- 14 per gallon in the Midwest. According to an
- independent analyst, U.S. farmers, who spent 12.4
- billion on fuel in 2009, could see expenses rise to
- 17 15 billion or higher in 2013 if the pipeline goes
- 18 through. At least 500 million of that added
- 19 expenses would come direct from the Canadian market
- 20 manipulation.
- Jobs. In 2008, TransCanada presidential permit
- 22 application for Keystone XL to the State Department

- 1 indicated a peak work force of approximately 3,500
- 2 to 4,000 construction personnel. Jobs estimated
- 3 above those listed on the application draw from a
- 4 2011 report commissioned by TransCanada that
- 5 estimates a 20,000 person years of employments,
- 6 based on a non public forecast model, using
- 7 undisclosed inputs provided by TransCanada.
- 8 According to TransCanada's own data, only 11
- 9 percent of the construction jobs on the Keystone 1
- 10 pipeline in South Dakota were filled by South
- 11 Dakotans. Most of them for temporary, low pay,
- 12 manual labor.
- 13 TransUnion ATU and the Transport Workers' Union
- both oppose the pipeline. Their August 2011
- 15 statement, "We need jobs, but not ones based on
- increasing our reliance on tar sands oil." There is
- 17 no shortage of water and sewage pipelines that need
- 18 to be fixed or replaced, bridges or tunnels that are
- in need of emergency repair, transportation
- 20 infrastructure that needs to be renewed and
- 21 developed. Many jobs could also be created in
- 22 energy conservation and upgrading the grid and

- 1 maintaining and expanding public transportation.
- 2 A rupture in the Keystone XL Pipeline could
- 3 cause a BP oil spill in America's heartland over the
- 4 source of fresh drinking water for 2 million people.
- 5 The U.S. Pipeline Safety Administration has not yet
- 6 conducted an in depth analyst of the safety of the
- 7 diluted bitumen, raw tar sands pipeline, despite
- 8 unique safety concerns posed by the more corrosive
- 9 properties of this pipeline.
- 10 TransCanada predicted that the Keystone 1
- 11 Pipeline would see one spill in seven years. But in
- 12 fact, there has been 12 spills in 1 year. The
- 13 company was ordered to dig up 10 sections of pipe
- 14 after government ordered tests indicated that
- defective steel had been used. And the Keystone XL
- will be using that same steel from an Indian
- 17 manufacturer, not from America.
- 18 Keystone XL will cross through America's
- 19 agricultural land, the Missouri and Ivora (sic)
- 20 River, the Ogallala Aquifer, sage grass habitat,
- 21 wildlife fisheries and many more.
- The tar sands oil will not reduce dependency on

- 1 foreign oil. Keystone XL will not lessen U.S.
- dependency. The Keystone XL is an export pipeline.
- 3 According to their own presentation to investors,
- 4 Gulf Coast refiners plan to refine the cheap
- 5 Canadian crude supplied by the pipeline into diesel
- 6 and other products for export to Europe and Latin
- 7 America. Proceeds from the exports are earned tax
- 8 free. Much of the fuel refined from the pipeline's
- 9 heavy crude oil will never reach U.S. driver's
- 10 tanks.
- 11 Think about it. Why can't you guys build your
- own refinery in Canada, instead of taking it across
- 13 ours.
- 14 (Applause.)
- MR. STEELE: Could I have please, Mr. Paul
- 16 Seamans, Pat Spears, Matt McGovern and Troy Becker,
- 17 please.
- MR. SEAMANS: My name is Paul Seamans,
- 19 from Draper, South Dakota, and Keystone will cross 1
- 20 1/2 miles of my land, south of Interstate 90. And I
- 21 would like to welcome all of our out of state
- 22 friends to South Dakota.

- 1 (Applause.)
- 2 There are many issue that the FEIS does not
- 3 adequately address and that need further study. One
- 4 issue is the area of pipeline safety.
- 5 TransCanada had previously predicted that the
- 6 Keystone 1 Pipeline, Keystone XL's much shorter
- 7 sister line, would see only one spill in seven years
- 8 for the entire line. In fact, there have been 14
- 9 spills in just the U.S. alone since becoming
- 10 operational in June of 2010.
- 11 Diluted bitumen is considered much more
- 12 corrosive than conventional crude, and the effects
- of the corrosive crude on the pipeline's interior
- 14 needs more study. These potentially unsafe
- 15 pipelines could pose a major threat to our drinking
- 16 water. A spill where the XL the Cheyenne River in
- 17 South Dakota or the Yellowstone River in Montana
- 18 could make its way into the Missouri River. A
- majority of South Dakotans obtain their drinking
- 20 water through rural water systems that in turn get
- 21 their water directly from the Missouri River. An
- 22 even more troubling scenario would be a leak into

- 1 the Ogallala Aquifer in Nebraska. A leak in the
- 2 Ogallala would affect drinking water in Nebraska and
- 3 all states south through Texas.
- 4 TransCanada considers an alternate route to the
- 5 east of the Ogallala as being unneeded and too
- 6 expensive. This refusal to reroute shows a
- 7 shortsightedness and the arrogance of TransCanada.
- 8 TransCanada has tried to sell the Keystone XL
- 9 as being important to the national security of the
- 10 U.S.. TransCanada tries to convince us that the XL
- 11 will decrease our dependence on oil nations
- 12 unfriendly to the U.S.. Nowhere have I seen any
- promises that the tar sands oil will remain in the
- 14 United States.
- The XL will be built to the Gulf Coast, where
- 16 the crude could be easily exported overseas. The
- 17 oil fields themselves in Alberta have many foreign
- 18 countries with an ownership stake in them,
- 19 TransCanada being one of the principles.
- 20 TransCanada touts the urgent need for the XL.
- 21 In fact, oil industry officials have estimated that
- the present tar sands pipelines can handle a volume

- of crude to be produced in the tar sands oil fields
- 2 until the year 2020. Further more, this pipeline
- 3 will only tend to hasten the destruction of the
- 4 Boreal Forest in Alberta due to strip mining being
- 5 used to recover the bitumen.
- 6 There appears to be no pressing need to build
- 7 Keystone XL. I would urge the State Department to
- 8 take their time in considering this presidential
- 9 permit and to determine, in fact, if this pipeline
- 10 is needed and in the best interest of the United
- 11 States. Thank you.
- 12 (Applause.)
- MR. SPEARS: Hi, my name is Pat Spears. I
- 14 serve as the president of Intertribal Coup of the
- 15 Council on Utility Policy, and I represent 15 tribes
- 16 throughout the Dakotas, Nebraska and Wyoming.
- 17 The mining of tar sands oil from Northern
- 18 Alberta has a devastating impact on the lands,
- 19 water, forests and the ecosystems, wildlife and
- 20 health of the Cree and the Dene Nations in Canada.
- You don't hear any talk about that and what
- 22 it's doing to the land and water and the health of

- 1 the people up there, and the huge amount of water it
- 2 takes to mix that with the toxic chemicals and such.
- 3 Those spills up there are so toxic that people can
- 4 only go in there with safety equipment on for an
- 5 hour. And the skin on the exposed parts of your
- 6 body, on the wrists and neck, burns. So, they can
- 7 only stand it for an hour. That's how bad that
- 8 stuff is.
- 9 Now, this energy intensive high carbon
- 10 extraction process combined with the future burning
- of fuels compounds the impact on global warming. If
- tar sands mining is fully expanded, the impacts in
- 13 climate change will be irreversible. The proposed
- 14 Keystone XL Pipeline is a 1,700 mile long fuse to
- 15 the largest carbon bomb in North America.
- The transportation of the tar sands oil to the
- 17 United States refineries via Keystone XL and other
- 18 planned pipelines extends these environmental risks
- 19 to the indigenous and all people along the pipelines
- 20 in Montana, the Dakotas, Nebraska, Kansas, Oklahoma
- 21 and Texas. This includes damages to cultural
- 22 resources, water, land and the ecosystems of the

- 1 treatied lands being crossed for pipeline
- 2 construction. Many leaks and oil spills have
- 3 already occurred, due to corrosion in the pipelines,
- 4 without adequate protection and remediation.
- 5 The Intertribal Council on Utility Policy
- 6 opposes the extraction of tar sands oil and pipeline
- 7 construction that's weaving its way through the
- 8 Indian reservations in the Missouri Basin and across
- 9 the treaty lands occupied by all peoples in Canada
- 10 and the United States. It's our position that the
- 11 environmental risk and damages to the earth, water,
- 12 wildlife, cultural resources and human health are
- 13 not worth the limited benefits of a few more years
- of oil consumption at a higher cost.
- Tar sands oil is not needed to ensure oil
- 16 supply in the United States. The Keystone XL
- 17 Pipeline will likely increase the price of crude oil
- 18 and refined oil and provide access for export to
- other countries. So, this higher cost of oil would
- 20 increase the price of all products, especially
- 21 agriculture and food, and will mean loss of even
- 22 more jobs in a depressed economy, as related in a

- 1 recent study by Cornell University.
- 2 There are alternatives to continued fossil fuel
- 3 burning for energy. There are biofuels and electric
- 4 vehicles that could be powered by plants, the wind
- 5 and the sun. We think these sources of renewable
- 6 energy should be the first priority for investment
- 7 by the investment community and support by the
- 8 United States Government. I think these jobs will
- 9 have a longer term and sustained economic benefit to
- 10 the people here in the United States, rather than a
- few dollars that are earned by a transnational
- 12 company that isn't even going to benefit the people
- here the way that you hear the rhetoric expounded.
- 14 So for these reasons, we strongly urge that the
- 15 State Department and the President review these
- 16 future and current impacts of a tar sands pipeline.
- 17 And to meet with the indigenous nations leadership
- in both the U.S. and Canada. The Great Plains
- 19 Tribal Chairman's association took action yesterday,
- 20 opposing these pipeline constructions for the
- 21 reasons that are stated, and they've asked for
- 22 consultation directly in a meeting with the State

- 1 Department and the administration as soon as
- 2 possible, so that there can be direct and meaningful
- 3 consultation of dealings with the tribes as
- 4 government to government.
- 5 So, we're very concerned about our water for
- 6 the future of our children and our agriculture and
- 7 all life that it sustains here throughout the Great
- 8 Plains. Thank you for this time.
- 9 (Applause.)
- MR. MCGOVERN: Hi, I'm Matt McGovern, from
- 11 Sioux Falls, and I work for the National Wildlife
- 12 Federation in South Dakota. And I worked for the
- 13 National Wildlife Federation because of the values
- that I learned growing up in my family. My
- grandmother grew up on a family farm in Woonsocket
- and spent every day outside, out with animals and
- 17 wildlife. And she taught us, from a very early age,
- 18 that taking care of the land, taking care of the air
- 19 we breathe, taking care of the water is just part of
- 20 having good values and part of common sense.
- 21 We are called to determine here whether this
- 22 project is in the national interest. And I think

- 1 that protecting a livable climate is in the national
- 2 interest and that the Keystone XL Pipeline is a
- 3 threat to that. Protecting wildlife is in the
- 4 national interest. Focusing on a transition to a
- 5 clean energy economy that will create jobs and
- 6 enhance our security is also in the national
- 7 interest.
- 8 South Dakota is a leader in clean energy, and
- 9 we should not sacrifice for a project that benefits
- 10 China and Canada the way Keystone XL does. And the
- 11 way Keystone XL is in Canada's interest and not in
- our interest is by raising gas prices, especially in
- 13 the Midwest. And I just want to read what
- 14 TransCanada said in their own application to the
- 15 Canadian government for the permits that they needed
- to build the pipeline in Canada. It's Section 3,
- 17 Supplying Markets, 3-43 Crude Pricing Impact.
- 18 TransCanada claimed that, "Existing markets for
- 19 Canadian crude, principally Pad 2, that's the
- 20 Midwestern oil market, are currently oversupplied,
- 21 resulting in price discounting for Canadian heavy
- 22 crude. Access to the U.S. Gulf Coast via the

- 1 Keystone XL Pipeline is expected to strengthen
- 2 Canadian crude oil pricing by removing this
- 3 oversupply. This is expected to increase the price
- 4 of heavy crude to the equivalent cost of imported
- 5 crude. The result in increase in the price of heavy
- 6 crude is estimated to provide an increase in annual
- 7 revenue to the Canadian producing industry in 2013
- 8 of two to four billion dollars, American dollars."
- 9 So, we really should consider just building a
- second pipeline to send money north, which would be
- 11 taking that money out of consumer's pockets. That
- would mean less money for us to spend here in the
- 13 Midwest. That's going to cost jobs. That's going
- 14 to harm our economy and is not in the American
- 15 national interest.
- At a hearing, kind of similar to this one in
- 17 September 17th, 2009, consultants for TransCanada
- 18 testified to the Canadian National Energy Board
- about what they called their strategy to increase
- 20 gas prices in the Midwest. And I'm just going to
- 21 read some quotes from a Mr. Davies. He is asking,
- "So first of all, this strategy as you call it,

- 1 would be intended to raise the crude price not only
- 2 in Pad 2, but also in Ontario, right?"
- 3 Mr. Wise, "Yes, it would raise it in Ontario
- 4 and in Western Canada. And to be clear, the
- 5 strategy is their producer, who supplies the
- 6 committed volume on XL, would be prepared to take a
- 7 financial hit in order to raise crude prices in Pad
- 8 2, in Ontario, right?" Mr. Wise, "Yes."
- 9 And I'm just reading this so that it's in the
- 10 record and that we can have our government consider
- 11 whether raising our own gas prices is in the
- 12 national interest.
- So, this is going to result in higher gas
- 14 prices for us. And what about jobs? That's a real
- important issue. We're in a jobs crisis right now.
- 16 And when our own South Dakota Public Utilities
- 17 Commission looked at this and filed their own report
- 18 on the assessment of associated economic impacts,
- 19 they said it would create six permanent jobs in
- 20 South Dakota, and that the temporary construction
- jobs would be mostly going to people out of state.
- 22 So, I think we need to focus on a transition to

- 1 clean energy, which will create up to 2 million jobs
- 2 here in America. Clean, renewable energy. Many of
- 3 these policies were supported by the unions that are
- 4 represented here today. And I think that's one of
- 5 the best things that's happened in politics in
- 6 recent years is labor unions and conservationists
- 7 working together to support policies to help
- 8 transition to clean energy, which creates jobs. And
- 9 I think that's where we should focus our energy, and
- 10 not on approving this Keystone XL Pipeline, which is
- 11 not a national interest.
- 12 (Applause.)
- MR. BECKER: Good afternoon. My name is
- 14 Troy Becker. I'm a member of Pipefitters Local 208
- and also the Rocky Mountain District Council Number
- 16 5. Thank you for the opportunity to speak today.
- 17 Everybody has heard all the benefits of this
- 18 Keystone XL Pipeline. I'd like to urge President
- 19 Obama to give the presidential permit for this.
- 20 It's going to create 20,000 jobs right off the bat,
- 21 and put seven billion dollars in our economy. It's
- 22 going to increase our national security, and it's a

- 1 good start to get off Mideast oil and South American
- 2 oil.
- 3 Also, we have the environmental protections
- 4 here in the United States that other countries don't
- 5 have, and we already know that China is in line to
- 6 take this oil if we don't take it. Thank you for
- 7 your time, and again I rise in support of this.
- 8 (Applause.)
- 9 MR. STEELE: Can I have please Mr. Joseph
- 10 Santarella, Mr. or Ms. I can't tell, Lynn Taylor,
- 11 Mr. Rick Allen, Mr. Paul Lepisto, please.
- 12 And you are?
- MR. TAYLOR: I am Lynn Taylor. I am a
- 14 member of Local 49, the Operating Engineers. I am
- an expert, professional equipment operator, and all
- of our operators here are expert professionals as
- 17 well as the other tradesman here. And we support
- this pipeline project. And I would like all the
- 19 people in support of this, tradesman and
- 20 professionals, to stand with me now and show your
- 21 support of this project.
- 22 (Applause.)

- 1 We would ask that the State Department-
- 2 MR. STEELE: Excuse me, please. I would
- 3 ask that we give these folks the courtesy to have
- 4 their views heard, and you will, in turn, receive
- 5 the exact same courtesy. Continue, please.
- 6 MR. TAYLOR: And we would ask that the
- 7 State Department approve this project. Thank you
- 8 very much.
- 9 (Applause.)
- 10 MR. STEELE: Is Mr. Santarella here,
- 11 please?
- MR. SANTARELLA: Good afternoon. My name
- is Joseph Santarella, and I proudly serve as counsel
- 14 for the Rocky Mountain Pipeline Trade Council, as
- well as many of the unions in this room today.
- Today, I present these comments on behalf of
- 17 the Rocky Mountain Pipe Trades Council, which
- 18 strongly supports the proposed Keystone XL Project
- for many of the reasons that we've already heard
- 20 this afternoon.
- 21 The Rocky Mountain Pipe Trades District
- 22 Council, however, would like to reinforce that the

- 1 proposed project is in the United States national
- 2 interest for the following reasons:
- First of all, the United States can reduce its
- 4 dependence on oil from the Middle East and the flow
- of our nation's assets to countries whose political
- 6 and social values are inconsistent with our own. In
- 7 many instances, support those that seek to harm this
- 8 great nation.
- 9 Second, thanks to the negotiation of a project
- 10 labor agreement, the Keystone XL Project will be
- built with American union labor. That means good
- 12 paying jobs with benefits for American workers in a
- time when our economy is struggling and our politics
- have stymied efforts to jumpstart our economy.
- 15 Moveover, the Keystone XL project will be
- 16 constructed by experienced, well trained, American
- 17 workers. Your neighbors, who care about this
- 18 country's environment because it's their home. Even
- more significantly, these union workers have
- 20 undergone extensive training under apprenticeship
- 21 programs that will result in high quality
- 22 construction to build the safest pipeline possible.

- 1 For example, the United Association Pipefitters
- 2 are trained under a five year apprenticeship
- 3 program, with more than 40 different welding
- 4 certifications.
- 5 I'd also like to address a couple of comments
- 6 that I've heard this afternoon. First of all, with
- 7 regard to the pipeline spills in the original
- 8 Keystone Project, we note that those were all at the
- 9 pumping stations. Pumping stations that were built
- 10 by non union labor, that were not benefitting from
- 11 the apprenticeship program that has been trained,
- and these members, make them valued journeymen.
- 13 Second of all, with regard to the steel.
- 14 Indeed, the original pipeline was built with Chinese
- 15 steel. But thanks to an agreement with the United
- 16 Steelworkers, this pipeline will be built with
- 17 American steel, high quality American steel.
- 18 (Applause.)
- 19 Reality is that the United States remains
- 20 reliant on petroleum. I didn't notice many bicycles
- 21 parked in the parking lot outside. And indeed, even
- 22 the buses that arrived were driven by petroleum. We

- 1 agree that we need to transition to a cleaner
- 2 economy. But that clean economy is going to take
- 3 time, and at this point, our politics are not
- 4 allowing it to go forward. In the meantime, we need
- 5 jobs, good jobs, high paying jobs that provide
- 6 benefits. And this pipeline will built by
- 7 Americans, Americans that care about this community
- 8 and Americans that are dedicated to making sure that
- 9 this pipeline does not foul our air, does not foul
- 10 our water or does not foul our land.
- 11 We have to recognize that every step we take,
- 12 every morning we wake up, we take risks. This is
- indeed a risk, but it is a risk that is worthwhile
- 14 and necessary under the circumstances, particularly,
- in light of the fact that we have been unable to
- wean ourselves from petroleum. And I, myself,
- personally prefer that we get our petroleum from
- 18 Canada, not from Saudi Arabia and other nations that
- 19 trample on human rights.
- 20 Finally, I want to reinforce that the Rocky
- 21 Mountain Pipe Trade District Council urges the
- 22 Department of State to grant the presidential permit

- 1 for the Keystone Project. We believe it is firmly
- 2 in the national interest. Thank you for your time
- 3 and your attention.
- 4 (Applause.)
- 5 MR. ALLEN: Rick Allen.
- 6 MR. STEELE: Rick Allen, right, right.
- 7 MR. ALLEN: My name is Rick Allen. I'm
- 8 the business manager of the Rocky Mountain Pipe
- 9 Trades District Council Number 5. Covers Colorado,
- 10 Wyoming, western South Dakota and the panhandle in
- 11 Nebraska.
- 12 In the United States, we have a pretty big
- unemployment issue, as a lot of people in here have
- 14 testified to today. In construction, it's about two
- to three times what the national average is. And in
- some areas, much worse than that. I know several
- 17 members that have been out of work for two to three
- 18 years, with no opportunities coming in the near
- 19 future.
- This pipeline, if it's built in the United
- 21 States, will create thousands of jobs and put many
- 22 union members and other people who would like to

- 1 have the opportunity to be a union member, to work.
- What happens here when people go to work, they
- 3 spend their money on goods and services in the
- 4 communities along the route of this pipeline. Those
- 5 goods and services will have to hire people to cover
- 6 the demand. This is how the economy is turned
- 7 around. Things like this is what fixes economies,
- 8 and our economy seems to be on a holding pattern
- 9 right at disaster levels right now. So, this
- 10 pipeline is a good start to help turn this thing
- 11 around.
- 12 As for the environment, it's very important
- 13 that we protect our environment. It's the only one
- 14 we have. I believe that if we oppose this pipeline
- for environmental reasons, then we allow the oil
- sands in Canada to be shipped to the Pacific Coast
- or wherever, and shipped to a country that may have
- 18 no environmental protections in place while they
- 19 refine this oil, causing greater damage. It's one
- 20 world, whether we damage it here or damage it in
- 21 China. If we damage the environment, the
- 22 environment is damaged.

- 1 With the Pipeline Hazardous Material and Safety
- 2 Administration will oversee this pipeline, and make
- 3 sure that we adhere to the environmental standards
- 4 that are required in the United States of America.
- 5 That's environmental justice. That's making
- 6 sure this pipeline is done properly. I know for a
- 7 fact, coming through the trades myself as a plumber,
- 8 I'm a plumber, but I know many pipefitters. The
- 9 five year training program we have is among the best
- in the world, I guarantee you. The welders that we
- 11 have are certified to do this work. They do it all
- the time, and they do an excellent job.
- The welds are actually stronger than the pipe
- 14 when they are done making them. And I feel that if
- the State Department will approve the presidential
- 16 permit for this thing, we can put people to work in
- 17 this country. And that's the most important thing
- 18 we can do. Thank you for your time.
- 19 (Applause.)
- MR. LEPISTO: Good afternoon. My name is
- 21 Paul Lepisto. I'm an original conservation
- 22 coordinator for the Isaac Walton League of America.

- 1 The Isaac Walton League of America appreciates this
- 2 opportunity to provide comment on this proposed
- 3 Keystone XL Pipeline Project. The league is one of
- 4 America's oldest conservation organizations.
- 5 Currently, we have over 38,000 members in 260
- 6 chapters across the country. At our national
- 7 convention that was held in July in Des Moines, the
- 8 league adopted this following resolution, which
- 9 states that, "The league opposes the construction of
- 10 the Keystone XL Pipeline and any other tar sands
- 11 pipelines until the following conditions are met:
- 12 Number one, any proposed pipeline shall undergo
- 13 a thorough review by all relevant local, state and
- 14 federal regulatory bodies with authority over the
- pipeline and its design and operation, to ensure
- that public and environmental health is protected.
- Number two, governmental permitting and
- 18 regulatory agencies shall require the incorporation
- of failsafe provisions, such as double wall pipe and
- leak detection monitors in new pipeline construction
- 21 and operation and in repairs of existing pipelines,
- in order to protect surface water, ground water,

- 1 human health, soils and wildlife.
- 2 And number three, penalties, financial
- 3 assurance and or reparations should be established
- 4 as part of the construction and operation permitting
- 5 process, in the event of any noncompliance and to
- 6 mitigate any damages to the public and environmental
- 7 health.
- 8 Again, the Isaac Walton League appreciates the
- 9 chance to provide comment on this important issue,
- 10 and we thank you for your time and your
- 11 consideration.
- 12 (Applause.)
- MR. STEELE: Next please, number 97, Mr.
- 14 Steve Callahan; 98, Ms. Rebecca Leas; 99, Mr. Gill
- 15 Koetzle and number 100 please, Ms. Hazel Bonder.
- MR. CALLAHAN: Hello, my name is Steve
- 17 Callahan. I am a member of the United Association
- 18 of Plumbers and Pipefitters.
- 19 One of the biggest challenges that we face
- 20 today is high unemployment. Unemployment in the
- construction industry is at nearly 40 percent,
- compared to the 9.1 overall unemployment rate. It

- 1 is estimated that the Keystone Project will put
- 2 roughly 20,000 Americans to work. From construction
- 3 workers to the workers who make the pipe, which I
- 4 believe is in Pennsylvania, and the pumps that will
- 5 be made, which are going to be manufactured in Ohio,
- 6 and to those that transport the materials to the job
- 7 site.
- 8 Personal income could see a boost of 6.5
- 9 billion dollars, and this pipeline will not cost the
- 10 American taxpayer a penny.
- In total, the Keystone Project is expected to
- 12 create 20 billion dollars of economic stimulus to
- 13 the U.S. during construction. It will also create
- 14 hundreds of permanent jobs along the multi-state
- 15 route. These are long term, good paying jobs.
- In addition, the United Association has
- partnered with the U.S. Military to create the
- 18 Veterans in Piping Program. This provides returning
- veterans with 16 weeks of accelerated welding
- 20 training. This training is free to veterans who are
- 21 placed in construction careers nationwide.
- The VIP Program kicked off at Camp Pendleton,

- 1 turning out combat Marines with several welding
- 2 certificates and the weapons to be employed, not an
- 3 unemployed statistic upon release from the Marine
- 4 Corps. This program continues at Camp Pendleton.
- 5 It is also in use in Lacey, Washington with the
- 6 Washington National Guard and Washington State
- 7 Veteran's Affairs. The most recent class to
- 8 graduate was a class at the Army National Guard's
- 9 Camp William in Wisconsin.
- 10 The Keystone XL Pipeline is an ideal worksite
- for our warriors who have given so much to their
- 12 country. Nearly 300 veterans are currently employed
- with a career through the VIP Program.
- 14 There has been all kinds of, three different
- 15 environmental impact statements conducted on this
- 16 project. The final EIS reaffirms the findings of
- 17 the two previous statements, that this pipeline will
- 18 have a minimal impact on the environment.
- This pipeline will have a degree of safety
- 20 greater than any typically constructed domestic oil
- 21 pipeline under current regulation. This pipeline
- 22 will be tested at a higher level of pressure than is

- 1 called for in the code. It will have more mainline
- 2 valves, will be buried deeper than required, and
- 3 will be inspected and cleaned more often than the
- 4 code calls for.
- 5 In addition, TransCanada plans to build
- 6 additional protective sealed concrete conduit around
- 7 the pipe in areas where the water table is at or
- 8 near the surface.
- 9 The Keystone Pipeline will help to reduce our
- dependency on foreign oil from the unstable Middle
- 11 East and other hostile countries. We do not need to
- 12 do business with countries who utilize child labor
- and slave labor. Watch the nightly news and see how
- 14 these countries treat its citizens. Canada is one
- of our strongest and closest allies. This project
- 16 will only strengthen our countries' relationship and
- 17 allow both countries to prosper.
- If we do not buy this oil from Canada, some
- other country will. They will refine that oil and
- 20 sell it back to us at a much higher rate. This oil
- 21 will likely be transported twice on the oceans in
- 22 barges and ships, which pose a much greater risk for

- 1 a catastrophic accident.
- 2 The oil in Canada is coming out of the ground
- 3 no matter what we as Americans choose to do. Canada
- 4 already exports 99 percent of its oil to the U.S..
- 5 Stopping the Keystone XL Pipeline will not stop the
- 6 oil sands operations.
- 7 We need to create jobs, both short term and
- 8 long term, by supporting this project. We need to
- 9 transport this oil in the safest, most economical
- 10 way. The Keystone XL Pipeline will allow us to do
- 11 that. Please support this pipeline. Thank you.
- 12 (Applause.)
- DR. LEAS: Doctor Rebecca Leas, 40 year
- 14 health professional, Rapid City, South Dakota.
- Quality of life isn't measured only by what we
- gain but also by what we trade for it. I understand
- 17 the cry for jobs. All of us care about jobs.
- 18 Interestingly, as I've studied these documents on
- 19 this issue over the last two years, what I was
- reading originally suggested 5,000 to 6,000 jobs.
- 21 And it seems in recent weeks, this is now been
- inflated to 20,000 jobs. I'm just not sure about

- 1 all that number.
- 2 All of us do care about jobs, and it's also a
- 3 shame that those of us that care about land rights,
- 4 health and environment seem to be portrayed as
- 5 anti-job and now even anti-veteran.
- I am surprised and quite frankly offended at
- 7 the number of out of state people who have talked
- 8 today, that are wanting to come here and not care
- 9 about the loss of land to South Dakotans, the loss
- of our water and the resultant higher gas prices and
- 11 electric prices and many other prices that we will
- 12 suffer as a result of this project.
- These folks, many of them, while I understand
- their need for jobs, these types of jobs are very
- temporary, and we will be left with permanent
- 16 results that will be to our disadvantage.
- 17 You heard first off today how safe this project
- 18 will be. A META analysis of pipelines nationally
- shows a preponderance of leaks and toxic problems.
- 20 So, I believe this safe claim is simply not true.
- 21 The current XL Pipeline promised one leak in
- seven years, and it has had twelve spills in one

- 1 year. All the claims made today about roads,
- 2 schools, taxes, are not born out by the data. This
- 3 is akin to the Holy Grail.
- In North Dakota, where the oil fever is
- 5 currently raging, roads have been destroyed and
- 6 quality of life has been severely affected. They
- 7 are seeing rampant alcohol, drugs, rape, whorehouses
- 8 and a generally dangerous environment. Be careful
- 9 what you wish for.
- 10 Water is our most valueable mineral, and if it
- is spoiled, sickness and mortality will follow. XL
- itself admits in their documents that crude prices
- 13 will go up. The long terms impact is a big negative
- 14 for South Dakota.
- And lastly, I find the arrogant Canadians and
- some arrogant Americans unconscionable in their lack
- 17 or mention and care for the Native Americans and the
- native peoples that are dealing with the toxic
- 19 situations up in Alberta. This is just simply
- 20 unacceptable. Thank you.
- 21 (Applause.)
- MR. KOETZLE: Thank you. My name is Gill

- 1 Koetzle, and I'm here today representing the
- 2 Operating Engineers, Local 49.
- Brother and sister Americans, we gather here
- 4 today to address a serious issue, that being the
- 5 future of our country. How we can safely reduce our
- 6 dependence on Mid East Oil and instead deal with a
- 7 friendly neighbor that supports us and supports our
- 8 future.
- 9 This is about jobs. This is about security.
- 10 This is about the future, and this is about
- independence from our oppressors. It's time that we
- 12 all join together, get this project completed and
- guarantee life as we know it, while our country
- 14 seques to more alternative energy sources. The time
- is right. The time is now to approve this project.
- 16 I ask your support.
- 17 (Applause.)
- 18 MS. BONNER: My name is Hazel Bonner, and
- 19 I come as an individual resident of Rapid City,
- 20 South Dakota. I also am a member of the Prairie
- 21 Hills Audubon Society and the National Audubon
- 22 Society.

- 1 I am very concerned about this pipeline and the
- 2 potential danger that it will bring to our area.
- 3 There will be few jobs, and these jobs will be
- 4 temporary. Once the pipeline is built, it will
- 5 primarily be automated. It will actually raise the
- 6 fuels costs. We discussed that several times. I
- 7 will not go over those facts.
- 8 Unprecedented eminent domain has been used
- 9 against the landowners. We've heard some of that
- 10 information, but not very much of it.
- 11 The devastation in Canada, itself, and
- 12 especially the massive misuse of the Boreal Forest
- in Canada and the horrible protest that's going on
- 14 there have been outrageous. The Boreal Forest is a
- major nesting ground for millions of birds and the
- 16 habitat for many other kinds of wildlife.
- 17 Most of all, however, and I bring with me a
- 18 message from an 82 year old elder resident of Rapid
- 19 City, Mary Far Thunderbright. She could not be here
- 20 because of health concerns. "We are most concerned
- 21 about the danger to the Ogallala Aquifer. It
- 22 provides clean water to the entire center of our

- 1 nation. The risk of leaks on this pipeline are -
- 2 we've already heard about the ones that have already
- 3 occurred. But the high temperature in the pipes of
- 4 about 3,000 degrees create problem with leaks. We
- 5 must protect the aquifer because of the danger to
- 6 our water supply. Thank you.
- 7 (Applause.)
- 8 Mr. STEELE: Next, I have Mr. Mark Rogers,
- 9 Ms. Sandra Little, Mr., I presume, Sid St. Pierre
- 10 and Mr. Peter Bardeson.
- MR. ROGERS: Hi, my name is Mark Rogers.
- 12 I'm the business agent for Sheetmetal Workers Local
- 13 10, president of the Eastern South Dakota Building
- 14 Trades and executive Board member of the AFL CIO.
- 15 South Dakota Building Trades and the South
- 16 Dakota AFL rise in support of this project. I was
- born here, raised here, more than likely die here.
- 18 I love this state. We still have the family farm in
- 19 north of Forestburg on the James River. I raise my
- 20 family here, hunt, fish, camp and thoroughly enjoy
- 21 this state.
- 22 Even though we need these jobs and the economic

- 1 boost, I would not support this project if it were
- 2 harmful to South Dakota's people. It is not. It is
- 3 beneficial to us and our country. What better than
- 4 North American Oil?
- 5 Though South Dakota has weathered the economic
- 6 hit better than a lot of areas, we are feeling it.
- 7 And all that personally too. My wife owns a bar and
- 8 grill, and like most small businesses, it's
- 9 experienced two years of downturn.
- 10 We need to start growing our economy again.
- 11 This is a shovel ready job that's privately funded.
- 12 Let's build it and get the ball rolling back to the
- economic recovery. Put Americans back to work and
- support our great neighbors to the north, and help
- our local governments with the needed boost in
- 16 revenues.
- I too support alternative energy. Whether we
- want to believe it or not, we are many, many years
- 19 from weaning ourselves from fossil fuels. But we
- 20 can do something now to start weaning ourselves from
- 21 OPEC. Thank you.
- 22 (Applause.)

- 1 MS. LITTLE: My name is Sandra Little, and
- 2 I come here as a enrolled member of the Oglala Sioux
- 3 Tribe. And I want everybody to take a look at this
- 4 T-shirt. You are treading on indigenous land. You
- 5 made this into law, and you need uphold the law. It
- 6 affects a lot of indigenous people, and I have to
- 7 cry every time you guys rape Mother Earth. You
- 8 don't even consider her. Our lives depend on her.
- 9 She provides everything for us, and you want to take
- 10 it away again.
- It hurts. We don't have jobs, but we don't
- okay the pipeline. You need to think about what you
- are doing. You speak of green, everything green,
- 14 but it sure isn't the environment. It's money that
- 15 you think of. We don't have money, but we don't go
- around digging up the earth that provides everything
- for us.
- Mother Earth is crying too. You don't hear her
- 19 because you people don't connect with her. The
- 20 Lakota People are given the power to take care of
- 21 Mother Earth. You people are given the power of
- 22 fire. You look around you, and you must use it.

- 1 You have to think about what you're doing.
- 2 And I have a message for you to take back to
- 3 Mr. Obama. Mr. Obama, please don't okay this
- 4 pipeline. As an indigenous person who can vote, I
- 5 helped put you in office Mr. Obama, you okay this
- 6 pipeline, you're not going to have my vote the next
- 7 time around. And I know that there's a lot of
- 8 people who feel that way, indigenous peoples. You
- 9 have to say no. Thank you for listening to me.
- 10 (Applause.)
- MR. ST. PIERRE: That is why I'm here.
- 12 Good afternoon, pleasurable afternoon. I am Mr. Syd
- 13 Ear St. Pierre, I have been on my country, our
- 14 country, for 62 years. And for 62 years, I have
- 15 experienced the violation of the treaties. I
- wondered if it would ever stop? That became the
- 17 reason for my formal education. I had traveled the
- 18 United States, visited with all the normal people.
- 19 I have been to Europe and visited the good people
- 20 over there.
- I pray that Mr. Obama would make a good, honest
- decision for the future of our nations. And I am

- 1 here today just to give some insights. I will
- 2 abbreviate, but I hope you get my point.
- 3 These insights for the predictions of the
- 4 aboriginal populations of the world are coming about
- 5 in these very short, few, months, maybe weeks. And
- 6 we're going to be experiencing something that the
- 7 oil pipeline, why it should not have been built.
- I see the becal (phonetic), I said water or
- 9 oil. I would say you drink some oil and let's see
- 10 how long you live. I want to say the water is the
- 11 crux of life.
- 12 (Applause.)
- I am an environmentalist by nature. I am an
- 14 artist, besides other careers. But I am an
- 15 environmentalist by nature and an artist by
- 16 education. I want to say that 42 years ago, I went
- 17 to the art school in Sante Fe New Mexico, and I saw
- my brothers, I saw about three brothers who were
- 19 painting oil barrels in the lakes, in the water, the
- 20 collapse of skyscrapers, the pollution that was
- 21 going to be happening to this earth. Now, that was
- 22 a prediction 42 years ago, and I see it happening

- 1 today.
- In my travels in the world, I have seen and
- 3 heard from other good people that they were seeing
- 4 the jetstreams moving as they are. Been created by
- 5 universal influences that I know a lot of people
- 6 don't know about, but I do. And so, I see that
- 7 catastrophe is looming on the horizon. And you
- 8 people who want jobs, jobs are healthy. Jobs are
- 9 good for everybody. So, are the higher institutions
- 10 of education. (Says something in a Native American
- 11 language.)
- These things that are happening are going to be
- showing us that these spills are going to continue
- 14 no matter where, no matter how good you can feed the
- people your opinion. People who are weak-willed
- 16 will hear you. They'll listen to you.
- But the oil spills, like for instance, the one
- 18 up in Fargo. Not too many people know about that
- one. That was from the same company on the same
- 20 efforts. That happened recently. And all I can say
- is whatever goes around comes around, as that is
- 22 what is happening today. Positive advantages far

- 1 outweigh greed, hypocrisy, ignorance. And I
- 2 encourage for all of us to disbound (sic) arrogance
- 3 that we see in our lifetime, it is not a good
- 4 quality to possess.
- 5 And I am going to want to pray, like I said,
- 6 that President Obama makes the correct decision.
- 7 Which I know that the people of the world are
- 8 watching America, the American government. Because
- 9 this is my land, this is my country, our country,
- 10 but your government. And I'm opposed to that.
- 11 Thank you.
- 12 (Applause.)
- MR. BARDESON: Hi, my name is Pete
- 14 Bardeson. I'm the business manager for Laborers'
- 15 Local 620 for the proud state of South Dakota.
- 16 Today, I want to read you a story. It's a story
- 17 that you hear in every town, every city, every state
- 18 in the United States. And this is from a gentleman
- who we hired, sent to pipeline training and safety
- school and went to work and worked on the Keystone
- line that ran through the eastern part of South
- 22 Dakota.

- 1 "My name is Bruce Pierson. I have lived in
- 2 South Dakota all my life in the Sioux Falls area,
- 3 since 1996. I have been a small business owner for
- 4 the past eight years and managed well. My concrete
- 5 business supported me and my family. We have four
- 6 children, ages six, four and twins, age two.
- 7 We purchased a home in Crooks and lived well on
- 8 my salary. This year however, I could not find a
- 9 job. I was out looking, talking to people day after
- 10 day, but there was no work.
- 11 When the pipeline hired me to work on the
- 12 pipeline, I was desperate. We struggled to make our
- house payments and paid 1,200 dollars monthly for
- 14 our health insurance because my twins have health
- problems. I was afraid that we were going to lose
- our home and all of our equity. And where do you
- 17 put four kids, my wife and I?
- I feel pipelines saved us. They pay me good
- money and provide insurance. There were 600 people
- 20 working on my spread. All of them lived in small
- 21 communities in South Dakota, bought groceries,
- 22 clothing, gasoline for their vehicles. That had to

- 1 make an impact on those communities.
- I have talked to other businessmen, and it
- 3 doesn't look like my business is going to recover
- 4 for a long time. I will need a job to be a
- 5 productive father and South Dakotan. I hope South
- 6 Dakota will support the pipeline construction.
- 7 Bruce Pierson, South Dakota." Thank you.
- 8 (Applause.)
- 9 MR. STEELE: Next, I would like to call
- 10 please, Mr. Andrew Catt Ironshell, Ms. Bernadette
- 11 Usera, Ms. Lois Elaine Big Eagle, and Ms. Kristin
- 12 Aschenbrenner, please.
- MR. IRONSHELL: My name is Andrew
- 14 Ironshell and I am a landholder in the Sicangu
- 15 Lakota Sioux Nation.
- 16 My words to you today is that, at this time, it
- is felt that the United States government is
- 18 breaking the law. You have failed to consult with
- our tribal nations as is required by law. We're
- asking you to follow the letter of your own law.
- 21 That's what you hold me accountable to do. So,
- 22 Secretary Clinton and President Obama, who should

- 1 know he is a member of the Crow Nation, as I
- 2 recall that tribal nations are parallel to state
- 3 governments, to federal government, and we should be
- 4 at the table prior to this process here of meeting
- 5 with tribal nations.
- 6 You have failed to fulfill that legal
- 7 obligation. And when I talk about economic
- 8 development that is coming to our area I'm
- 9 unemployed. I have six children. I have struggled
- 10 with the health of my children as my fellow South
- 11 Dakotan has just said.
- But think about the economic development that
- we're asking to bring in that nobody is talking
- 14 about. Look up north in Minot and Williston, and
- you'll find economic development of slum lords,
- 16 prostitution, dope dealers. These are all symptoms
- 17 that come in with these pipeline folks.
- I'm not saying that our folks, our South Dakota
- workers probably have good values, most South
- 20 Dakotans do. But you look at the pipeline in Alaska
- 21 and the increase in sexual assaults, STD rates,
- 22 unwarranted pregnancies, crime. Those are all

- 1 symptoms of the economic development that you guys
- 2 want to pipe in here. Now, who wants to sacrifice
- 3 their daughters in this room to that? At least one
- 4 or two or three of you are going to pay that price.
- 5 Now, are you going to sacrifice your children for
- 6 that type of economic development? If you are, then
- 7 good for you; we'll say some prayers for you like
- 8 that. But that is the type of economic development
- 9 that we're going to get.
- 10 We're not going to get lower gas prices, China
- will. We're just being used, and I'm totally
- against this pipeline personally. And I would ask
- that you do your job and meet with the tribes. And
- I can tell you right now that you will build a
- 15 pipeline around our tribal nations because we're not
- 16 going to allow it. Thank you for your time.
- 17 (Applause.)
- 18 MS. USERA: I'm Bernadette Usera from
- 19 Sturgis, South Dakota. Thank you for having us, Mr.
- 20 Steele. I appreciate the time that you are putting
- 21 into this.
- If this is such a great deal, then why isn't

- 1 Canada developing it's own refining and taking care
- of this crude oil themselves and then building the
- 3 pipeline all the way to their East Coast or their
- 4 West Coast? Why across our land and our country?
- 5 (Applause.)
- The comments were made about some of the
- 7 spills. They weren't that great. And I can't
- 8 recall the gentleman that made the comment about,
- 9 "Well, they were just small spills." I don't think
- 10 Michigan would ever say that whatever happened with
- their pipeline was a small spill or the people
- 12 around the Yellowstone River, where the recent spill
- 13 was at. They would not say that was a small spill,
- and they will be for years cleaning up after that,
- just as they still are cleaning up after the Exxon
- Valdez. What was that, in 1989? They are still
- 17 cleaning up from that, and they are still cleaning
- 18 from BP's spill in the Gulf Coast.
- Jobs are important. I will not deny that. We
- 20 need the jobs here in the United States, but we also
- 21 need clean water. Water is so important to us.
- 22 Water is more important than even gold. And once

- 1 you contaminate it, it's very difficult to get that
- 2 clean water back again.
- I grew up with a well on our yard, and that
- 4 water was great to taste. It was always cold in the
- 5 summertime. What's going to happen now? Not if the
- 6 spill happens, but when that spill happens, and will
- 7 it be over the aguifer that is there for all of us
- 8 to use and not be contaminated by greed.
- 9 Because with this crude, why are we now going
- 10 after tar sand oil? Are there not other ways of
- 11 getting energy that we need? And I'm saying yes,
- 12 let's use the solar. Let's use the windpower.
- 13 Those are the things that we need to seriously be
- 14 looking at and taking care of.
- 15 (Applause.)
- And the other quick comment was this isn't
- going to cost the taxpayers a dime, okay, because
- it's privately funded. Well, what's the heavy
- 19 equipment going to be driving on? The bridges and
- 20 the roads that you and I pay for. And who is going
- 21 to repair them then? Those are the issues that we
- 22 have to look at also. And I thank you for your

- 1 time.
- 2 (Applause.)
- 3 MS. ASCHENBRENNER: Hi, my name is Kristin
- 4 Aschenbrenner. I'm from Rapid City, South Dakota,
- 5 and I'm here today on behalf of Dakota Young
- 6 Democrats. We represent hundreds of members from
- 7 throughout the state. They vary in age between 13
- 8 and 36. We have high school chapters, college
- 9 chapters, and community wide chapters for urban,
- 10 rural and reservation communities across the state.
- 11 We oppose the pipeline for multiple reasons.
- 12 You've heard a lot of arguments about job creation
- 13 today. Most of those speakers have been from out of
- 14 state.
- 15 If you look at the report from the Public
- 16 Utilities Commission from hearings in South Dakota,
- you'll get the real story on job creation for our
- 18 state. In that report, it specifically says that
- 19 this will only create six long term jobs for South
- 20 Dakota. That's it.
- In addition, you've heard a lot about energy
- 22 security. Most of the oil is destined for export

- 1 rather than for the U.S., and economists predict
- 2 that this will actually raise gas prices in the
- 3 Midwest.
- 4 Tar sands oil is one of the dirtiest fuels in
- 5 the world, in addition to being highly corrosive.
- 6 It will do nothing to move us towards clean energy,
- 7 and the corrosive nature makes spills increasingly
- 8 likely. Keystone 1 is a clear indication of this,
- 9 with 12 spills in 12 months.
- 10 We do support job creation, in addition to
- 11 energy independence, but we don't believe that
- 12 either of those things will come from the Keystone
- 13 Pipeline.
- 14 For those reasons and more, the South Dakota
- 15 Young Democrats oppose issuing a permit to Keystone.
- 16 Thank you.
- 17 (Applause.)
- 18 MR. STEELE: Are you Lois? Please.
- MS. BIG EAGLE: Thank you. Thank you for
- 20 allowing me to speak. My name is Lois Elaine Big
- 21 Eagle; I go by Elaine Eagle.
- I would like to direct this most especially to

- 1 President Obama, and one picture is worth 1,000
- 2 words. But I don't have a picture and words are all
- 3 I have.
- When the trees go down the land turns to sand.
- 5 I see the land nearly all turn to sand.
- I see the earth, the sweet earth, red Mother
- 7 Earth.
- I see the sky; it used to be so blue and
- 9 purified by the rain, the wind, the snow.
- I see the eagle flying high in the sky,
- 11 circling above with a message of love.
- I see the land, the railroad tracks cutting
- through her back.
- I see the black hole mine pit. The miners are
- steadily stripping away bit by bit.
- I see the water glistening; the sun's rays
- 17 reflecting the heavens on her face, alone in
- this place I call home.
- But now walking in this place, broken glass and
- 20 trash laying all over the place.
- 21 The signs of the times. What, shall we become
- 22 like Mars then? Continue on this path of

- destruction that leads to nowhere?
- 2 Are we all headed that way?
- 3 Mars is barren, unproductive, dry, lifeless,
- 4 cold, fruitless, poor, pitiful and merciless.
- 5 Why can they not build a refinery in Canada
- 6 then? Then they would not have to transport it so
- far across the country, making U.S.A. and Canada,
- 8 the wager a merger?
- 9 Each speaker said, money, money, money over and
- 10 over again. Money is not everything. The Lakota
- 11 call the white people "Wasicus" and that means fat
- 12 takers, greedy people, truce breakers, getting rich
- and fat off of the land, and now over our land. And
- 14 now, they want to get fat off of Canada too.
- 15 Greed is the love of money. The love of money
- is the root of all evil, not the money itself, the
- love of it. More taxes, higher taxes, safety, who
- 18 will clean it up? When will they clean it up? How
- soon, how often? The Yellowstone River took 59
- 20 minutes before anybody even knew about it, the
- 21 spill.
- What about the cost to the land? The fish are

- 1 full of mercury as it is. Go ahead and kill them
- 2 off then. The Alaska Pipeline was not without
- 3 problems. And they couldn't even get it going
- 4 because of the weather and weather problems.
- 5 When they first came here, they described this
- 6 land as pristine. "Oh give me a home where the
- 7 buffalo roam and the deer and the antelope play."
- 8 Where beavers were busy working in every stream,
- 9 where the squirrels could cross from the Atlantic
- 10 Coast to Texas without ever touching the ground.
- 11 All of this land is Lakota, Dakota land and is
- 12 sacred land.
- 13 Land owners, we belong to the land, not that
- 14 the land belongs to us. We are the keepers of the
- 15 land and the water.
- We need to respect Mother Earth. Thank you for
- 17 your time.
- 18 (Applause.)
- MR. STEELE: Before we break in about five
- or six minutes, I'd like, please, if we could do Mr.
- 21 Jay Davis and Mr. Phillip Wallace, please.
- MR. DAVIS: Good afternoon, Mr. Steele,

- 1 welcome. My name is Jay Davis. I am an attorney
- 2 from Rapid City. I've lived in South Dakota for the
- 3 last 37 years. I'm here today to speak against
- 4 granting the permit for the Keystone XL Pipeline.
- 5 First and foremost, our water resource is our
- 6 life blood in South Dakota, where we have
- 7 experienced flooding this year. We're often short
- 8 of good quality water. The aquifers that we're
- 9 talking about potentially fouling, our aquifers from
- 10 which people drink. They're aquifers from which
- 11 stockman water their livestock, their cattle. The
- 12 aquifer and the water resources are what produce our
- 13 crops.
- 14 Nearly half a billion dollars has been invested
- in the Mini Wiconi Rural Water System, bringing good
- 16 water to Indian reservations and rural west river
- 17 communities that did not have it. At some point,
- 18 the XL Pipeline intersects Mini Wiconi. A rupture
- 19 could contaminate and destroy that investment that
- 20 has finally brought good water to communities that
- 21 needed it.
- The Keystone 1 Pipeline already has a terrible

- 1 record with spills. A number of speakers have
- 2 referenced the 14 spills since June of last year.
- 3 We're talking about caustic tar sands oil that's
- 4 very different from West Texas crude or the oil that
- 5 we're used to using in this country.
- 6 The Keystone XL Pipeline has no emergency
- 7 response plan to deal with-
- 8 MR. STEELE: Your microphone has gone
- 9 dead.
- 10 MR. DAVIS: Okay, is it working now?
- 11 MR. STEELE: I'm not sure it's working,
- but I can hear you well. There's a separate
- microphone for the reporter.
- MR. DAVIS: Thank you. We're talking
- about some of the most caustic oil on the face of
- 16 the Earth. It's far more corrosive than West Texas
- 17 crude, and the stuff that we've used do fill our gas
- 18 tanks in the past.
- South Dakota's been pushing or working towards
- 20 cleaner fuel, towards renewable's and alternative
- 21 energy sources. It's my understanding that the tar
- 22 sands oil from Alberta is 15 to 20 percent more

- 1 carbon intensive than the crude oil we've been
- 2 using. Thus, it turns a Prius into a Hummer, in
- 3 terms of the contribution of carbons in the
- 4 atmosphere.
- 5 South Dakota is already experiencing climate
- 6 change. That doesn't always mean it's progressively
- 7 hotter every year. We've had catastrophic flooding.
- 8 We've had bark beetle infestation in the Black Hills
- 9 because it doesn't get cold enough in the winter any
- 10 more to have a die off of the beetles.
- 11 We have an obligation not to continue to heat
- the planet out of control and cause worse and worse
- 13 catastrophic climate change. We are a part of the
- 14 whole. I would ask that the State Department to not
- issue the permit for the Keystone XL Pipeline.
- 16 Thank you.
- 17 (Applause.)
- MR. WALLACE: My name is Phillip Wallace,
- and I'm here today in support of TransCanada
- 20 Keystone XL Pipeline. I'm a proud 36 year welder,
- 21 member of Pipeliners' Local 798 of the United
- 22 Association, which has over 340,000 members in the

- 1 United States and Canada working in the pipeline and
- 2 pipe trades industry.
- 3 I serve my local as business agent of the
- 4 midwest states that the XL Pipeline will be laid in
- 5 if permitted. I've worked with TransCanada since
- 6 2008 on the 30 inch Keystone Pipeline that ran from
- 7 North Dakota, Canadian border to Kushing, Oklahoma
- 8 and Potoka, Illinois. So, I know TransCanada pretty
- 9 well.
- 10 The four crafts that build these pipelines, the
- 11 Operating Engineers, United Association, the
- 12 Teamsters, the International Labor Union. We all
- 13 are well trained. We have training centers at our
- 14 home locales, and we train our young members into
- being the craftsmen it takes to build a good
- 16 pipeline.
- 17 And we also, in our training centers, like some
- other members have already said, we are very
- 19 accepting to our young men and women coming out of
- 20 the military. And that's something we need to look
- 21 at. We need to get our young sons and daughters out
- 22 of that Mid East that are fighting for this oil.

- 1 And getting it from our close neighbors, that's a
- 2 no-brainer. We've got to have this. The jobs it
- 3 creates, over 13,000 jobs. And these are for
- 4 American workers, not Canadian workers, like it's
- 5 been said.
- 6 Over in Glendive and here today, I heard a lot
- 7 of untrue facts that have been said about the leaks.
- 8 There has been some leaks. The Keystone Pipeline
- 9 has not been ruptured. The leaks were inside these
- 10 pump stations on small bore piping, half inch, one
- inch, threaded piping, not welded pipe. Threaded
- 12 piping, screwed fittings, that ruptured, broke in
- 13 the threads due to the vibration of the pumps.
- 14 And another point I want to - the vibration
- of the pipeline was shut, and then the pipeline was
- 16 shutdown when the valves were closed. These
- 17 stations with the spills were not built with union
- 18 craftsmanship. But TransCanada has brought our
- 19 contractors in, and I have dispatched my welders,
- 20 not my welders, my brother welders and pipefitters
- 21 into these stations to make these repairs and rework
- these stations. And I dispatched these welders to

- 1 these pump stations back as far as Memorial Day.
- 2 Memorial Day weekend was when they called me about
- 3 these leaks.
- 4 And a reportable leak is five gallons on the
- 5 ground. That's a reportable leak. I know of two
- 6 significant leaks. A lot of people say 14 leaks.
- 7 They may have been. But I know of two significant
- 8 leaks. I have these crews in these stations today,
- 9 still working, reworking, this pipe, reworking the
- 10 emergency shutdown systems, retubing the
- 11 instrumentation, and we are still there making it
- 12 better.
- 13 TransCanada has learned from mistakes, and we
- 14 are too. So, I ask Ms. Hillary Rodham Clinton to
- 15 please grant this permit, so we can get this
- 16 pipeline in progress. Thank you.
- 17 (Applause.)
- 18 MR. STEELE: Okay, ladies and gentlemen,
- 19 thank you very, very much for all of the views that
- 20 you have given. I want to say something to Mr.
- 21 Harter. I meant to offer that if the rest of your
- 22 remarks are in written form, I would be glad to take

- 1 them and make sure that they are considered.
- 2 MR. HARTER: Thank you.
- 3 MR. STEELE: But thank all of you for your
- 4 views because we will consider everything that has
- 5 been said here today.
- 6 We're going to take a break for about half an
- 7 hour or so. We will probably come back, oh I don't
- 8 know, maybe say, five after four. So, we will
- 9 please welcome you back at that time. Thank you
- 10 very much.
- 11 (WHEREUPON, A break was taken.)
- MR. STEELE: Ladies and gentlemen, we'd
- like to go ahead and get started again, please. So
- 14 those of you out in the lobby, if you would come in
- and take your seats, we can get started.
- I would like to start please with number 111,
- 17 that is Peter Carrels, and then Ms. Barbara
- 18 Sogn-Frank, Dana Loseke and Kevin Miller please.
- 19 Please go ahead, we're ready when you are.
- 20 MR. CARRELS: All right. My name is Peter
- 21 Carrels. I live in Aberdeen, South Dakota. I'm a
- 22 native of South Dakota. I live in Aberdeen, which

- 1 is my home town. And Aberdeen is not far from the
- 2 first TransCanada Pipeline. We saw the influence of
- 3 pipeliners in my community for about a year. I
- 4 happen to work for the Sierra Club, and I oppose the
- 5 XL Pipeline.
- 6 Pipeline proponents have described the XL issue
- 7 as pitting anti-oil extremists versus a solid
- 8 company offering jobs and oil security. And I see
- 9 this as an inaccurate characterization on both
- 10 scores. I think we need to incorporate a stronger
- 11 level of scrutiny when we examine this pipeline and
- the company proposing the pipeline. We've heard
- plenty of rhetoric here today, most of it unproven.
- 14 I submit that this pipeline is not in our
- nation's best interests nor is it in the best
- interest of South Dakota. It would not offer energy
- 17 security. It would not offer substantial permanent
- 18 employment opportunities in our state. It would not
- 19 adequately protect natural resources or public
- 20 health in South Dakota or elsewhere.
- 21 The problems with this pipeline begin at its
- 22 source. This tar sands mining is the biggest,

- 1 largest ecological disaster in the history of
- 2 mankind. We can't forget that. Is it in our
- 3 nation's interest to host a problematic pipeline
- 4 intended to expand international market
- 5 opportunities, including in China, for tar sands oil
- 6 investors?
- 7 This is an export pipeline. Despite all the
- 8 rhetoric about energy security, oil security, this
- 9 is an export pipeline and make no mistake about it.
- 10 Is it in our nation's interest to aid development of
- 11 the world's most carbon emitting crude oil, when we
- 12 recognize the vital need to limit carbon emissions?
- 13 I think the answer to that question is no.
- 14 TransCanada claims it's export pipeline will be
- 15 safe. They said the exact same thing about the
- 16 Keystone 1 Pipeline. In fact, they said it under
- 17 oath to our public utilities commissioner. That was
- 18 inaccurate. I think it was deceitful. TransCanada
- says that the one dozen or more malfunctions that
- 20 have already happened on Keystone 1 originate in the
- 21 system's valves and pump stations and not in the
- 22 pipe itself. This is how they try to deflect

- 1 accountability.
- Now, we can not forget that on that breach of
- 3 pipe there was a 60 foot geyser of oil escaping a
- 4 pump station along Keystone 1. That malfunction
- 5 happened last May during the South Dakota, North
- 6 Dakota border. Is was reported to TransCanada by a
- 7 landowner residing near that faulty pump station
- 8 before TransCanada responded to their own so-called
- 9 leak detection system. We'll never know how much
- 10 more oil than 20,000 gallons would have escaped from
- 11 the Keystone 1 system at that location, if not for a
- vigilant farmer en route to an early Sunday morning
- 13 church service.
- 14 I don't trust TransCanada. I don't like the
- way they have treated my fellow South Dakotans.
- 16 You've heard from several ranchers here who have
- 17 struggled with TransCanada. Same thing happened in
- 18 Eastern South Dakota. I don't think their pipeline
- is in the best interest of this nation, and I ask
- 20 that this permit be denied. Thank you.
- 21 (Applause.)
- MS. SOGN-FRANK: Hello, thank you for this

- 1 opportunity to be heard. My name is Barbara
- 2 Sogn-Frank. I'm from Sioux Falls. I was born and
- 3 raised in South Dakota. I'm a resident of South
- 4 Dakota. I took the day off today to be here because
- 5 I feel that this is so important. This is a pivotal
- 6 decision for our state and for our nation.
- 7 I feel it's vital to be here, to stand up on
- 8 this issue and this question. I want to stand with
- 9 other South Dakotans. I am especially offended that
- 10 South Dakotans have been bullied and threatened by a
- foreign company, and I would like to think that our
- 12 state government would stand up and protect all
- 13 South Dakotans, all residents of our state, and not
- 14 allow that kind of behavior.
- I stand with all South Dakotans. I stand with
- tribal nations, and I also want to stand up with the
- 17 state of Nebraska, who had the guts and the courage
- 18 to say no to TransCanada. And I think we need to
- 19 say no, too. I think we need to say no on this one
- 20 in particular.
- To go through, to take a pipeline, to argue
- 22 back and forth about whether a pipeline is safe, let

- 1 alone a tar sands pipeline, but to put it through,
- 2 across and over the largest aquifer in the United
- 3 States millions of people depend on, is just lunacy.
- 4 It's lunacy, and I don't want my daughter and her
- 5 children and our children in the future to look back
- 6 and have to say, "What were you thinking? What were
- 7 you thinking?"
- 8 We can't clean up the Gulf. Huge areas of the
- 9 Gulf are already identified as dead zones. We
- don't know if they'll come back, and we don't even
- 11 know what the implications, what damage has been
- done. No one knows how to clean up an aquifer. No
- one knows how to clean up an aquifer.
- 14 The climate issue, we are at 390 parts per
- million in carbon. We have to be at 350 in order to
- 16 at least maintain a climate that our planet can
- 17 withstand. Continuing tar sands production is not
- 18 going to help us do that.
- 19 We talked about America's dependence on oil.
- 20 We don't have to be dependent on oil. Henry Ford
- 21 developed a car that ran on corn alcohol. That was
- 22 his first invention. And it was only because of

- 1 Rockefeller and Standard Oil forcing through
- 2 prohibition that finally forced Ford to go ahead and
- 3 acquiesce and develop his vehicles so that they ran
- 4 on oil instead, on gasoline.
- 5 We can do better. We can do better. We need
- 6 more vision and more courage to say no to this
- 7 pipeline now. It's the wrong thing for South Dakota
- 8 and for our nation. Let's put our great resources
- 9 of South Dakota ingenuity and courage into
- developing our research and development capabilities
- with our universities, supporting Dakota Rural
- 12 Action, supporting Rural Learning Center, smaller,
- independent efforts that are truly building jobs and
- 14 supporting communities and individuals and families
- 15 within South Dakota. Thank you very much.
- 16 (Applause.)
- MR. LOSEKE: Hi, my name is Dana Loseke.
- 18 I'm a resident of Sioux Falls, South Dakota, and a
- 19 registered independent voter. I was not paid to be
- 20 here, and I am not a paid lobbyist.
- 21 For the past several years, I was general
- 22 manager for dairy plants here in South Dakota and

- 1 the state of Iowa. We process and deliver milk,
- 2 dairy and ice cream in seven midwest states. In our
- 3 business, as you understand, we are a large user of
- 4 diesel fuel for our fleet of trucks. We're a heavy
- 5 user of high density polyethylene resin for
- 6 packaging, and user of electricity to refrigerate
- 7 and process our products.
- 8 Over the past few years, our company's goal was
- 9 to reduce our energy use and our carbon footprint by
- 10 30 percent. Through a number of initiatives that we
- started at our plant and through our corporate
- office, we are able to reduce our diesel fuel usage.
- We were able to reduce our high density polyethylene
- 14 usage, and our electricity usage was reduced. And
- 15 at the same time, we doubled our sales and our
- 16 profits.
- We played by the rules, and we won. And so
- 18 we're an industry, and we're a company that shows
- 19 that it can be done with existing resources, with
- 20 existing people. And we kept jobs and expanded
- jobs. We did not have to rely on a foreign
- 22 corporation or a foreign country telling us what to

- 1 do.
- 2 If all U.S. companies worked to conserve the
- 3 energy they use today, the interests of the United
- 4 States would be far better served than a pipeline
- 5 bringing oil sludge with cancer causing chemicals
- 6 across our rivers, farmlands, wells and aquifers.
- 7 And to those of you that may still be here that
- 8 said, "Yeah, TransCanada Pipeline may be a little
- 9 bit of an inconvenience." I'm telling you, if you
- 10 have cancer, if your children or one of your
- 11 relatives has cancer, that's not a little
- inconvenience. That is a heartbreaking, agonizing
- 13 slow death.
- When I first heard about the TransCanada
- 15 Pipeline, like all Americans, I naively assumed that
- it was going to be good to add regular crude to our
- 17 oil supply. But when I learned it was from tar
- 18 sands, the dirtiest, most toxic fuel source known
- 19 today, with Benzene and Naphthalene, known
- 20 carcinogens, going to be a potential to our water
- 21 supply, I became very concerned about the safety of
- 22 our watershed and our farmlands.

- 1 The conclusions I reach from the research that
- 2 I did was, number one, the EPA, the agency that has
- 3 the expertise in protecting our environment, said it
- 4 is far too dangerous to go ahead with this project.
- 5 NASA scientist quote was, "If we go ahead with this
- 6 project, game over, as far as global warming goes."
- 7 And if we are worried about losing jobs, think
- 8 what it's going do to our economy, from rising sea
- 9 waters when our coastal cities and ports are
- 10 inundated with sea waters.
- 11 Third, TransCanada has already had 14 spills in
- one year. That's seven times greater than what the
- 13 State Department estimates were, seven times
- 14 greater. Their track record quarantees that we will
- 15 have Benzene in our aquifers and in our water.
- 16 TransCanada, fourth, did not follow through on
- 17 promises to our landowners. On the first pipeline,
- they did not even follow through with the promises
- 19 that they made to the Public Utilities Commission
- 20 here in South Dakota, as verified by landowners
- 21 where they built the pipeline.
- TransCanada has promised to support 600,000

- jobs in their recent ad. Most industry estimates
- 2 say there is 20,000 jobs, at best. So, I assume the
- 3 other 580,000 jobs are janitors' jobs in cleaning up
- 4 from oil spills. I don't think the U.S. wants to be
- 5 Canada's janitor.
- It is not in our national interest, again, to
- 7 postpone our drive for renewable clean energy. It
- 8 is not in our best interest to favor a foreign
- 9 country's goals over that of our own citizens,
- 10 farmers and landowners. And it is not in our best
- interest to allow foreign corporations to dictate
- 12 U.S. policies.
- 13 Finally, in quoting President Obama, "We need
- to end the age of oil in our time. That is how we
- 15 can best serve our country's interest."
- I strongly urge you to not approve the
- 17 TransCanada 2 Pipeline. Thank you.
- 18 (Applause.)
- MR. STEELE: May I call please, Mr. Bob
- 20 Graske? Mr. Paul Moehole, Mr. Kevin Miller and Mr.
- 21 Richard Hauffe.
- MR. GRASKE: Good afternoon. My name is

- 1 Bob Graske. I am a member of the Minnesota Building
- 2 Trades, the Minnesota Pipe Trades and representative
- 3 of the Minneapolis Pipefitters' Local 539.
- 4 I'm here today to support this pipeline
- 5 project. For several reasons, I support it. To
- 6 save time, I'll narrow it down to just my top three
- 7 ones.
- 8 This thing is going to create thousands of
- 9 jobs. Thousands of good paying jobs, which we
- 10 desperately need right now, not only for the
- 11 pipefitters but for all construction trades.
- 12 Currently, they average about 20 percent
- unemployment rate, well above the nation's average.
- 14 They are going to create good paying jobs that
- will help stimulate the local economy. And probably
- my most important reason is they will reduce our
- dependency on getting our oil from the Mid East and
- 18 create a bunch of jobs all across America. Thank
- 19 you very much.
- 20 (Applause.)
- MR. MOEHOLE: Hello, my name is Paul
- 22 Moehole, and I'm a member of the local 49ers. You

- 1 know, I've heard a lot of different opinions about
- 2 this pipeline and what's going on, and a lot of
- 3 people left. It just showed to me how ignorant some
- 4 of the people are, that are saying the pipeline
- 5 brings STDs into the community and whorehouses and
- 6 drugs and all that.
- 7 I live in Grand Rapids, Minnesota. We had a
- 8 pipeline go through there a year and a half ago.
- 9 Our economy needed it desperately, and it really
- 10 helped me and my family.
- And some people, they give different opinions,
- and that's what makes this country great. We all
- have our opinions and then we find the best one to
- 14 go with. But as far as polluting the air, polluting
- the Mother Earth and all that, I know when I go to
- any pipeline that I've been dispatched out to, we go
- through a rigorous four hours of environmental
- 18 safety, environmental this. I don't know how many
- 19 times that the environmental people are on the site.
- 20 Every day I see one of them. To me as an operator,
- 21 as a professional, I take pride in what I do, and I
- 22 care about the landowner. I'm not going through

- 1 there ripping up his land thinking, well, it doesn't
- 2 really matter to me. Because in Grand Rapids,
- 3 Minnesota, it mattered to me, and our pipeline looks
- 4 great. I can't even tell it went through.
- 5 And I'm in support of this, and I thank you for
- 6 letting me come to South Dakota. Some of the people
- 7 had mentioned that they are appalled that I'm here
- 8 from Minnesota. Well actually, when you guys came
- 9 up from South Dakota and worked on our pipeline,
- 10 hey, we welcomed you; we support. It's a free
- 11 country, and that's why I'm here in South Dakota.
- 12 Have a great day.
- 13 (Applause.)
- MR. MILLER: Thanks for the opportunity to
- 15 speak. My name is Kevin Miller. I reside in
- 16 Casper, Wyoming. But as a special pipeline
- 17 representative with the International Union of
- Operating Engineers, my job is to take care of
- 19 thousands and thousands of pipeliners with the
- 20 operating engineers that specialize in the
- 21 construction that we are discussing today.
- 22 Everywhere from Maine to Hawaii, Alaska all the

- 1 way to Florida, everybody needs to go to work.
- 2 Everybody wants work. It's no secret that you will
- 3 find variety on this job when it goes. You will see
- 4 probably 30 or 40 different state's plates.
- 5 It is what it is, but I can assure you South
- 6 Dakota will go to work if they choose to go to work
- 7 for good paying jobs and benefits. The benefits
- 8 that are paid by the employers that are hiring them
- 9 that don't cost the taxpayer money.
- 10 When our kids get sick, our wives or ourselves,
- 11 we go to the hospital. We're covered. We've earned
- 12 our dues on that one.
- There are a couple of things. I heard earlier
- 14 a gentleman speaking that - almost conspiracy
- 15 theory like, and I'm not to insult anybody. But it
- 16 would be asinine for TransCanada to take and build a
- 17 seven billion dollar line down to the Gulf if they
- 18 are just going to export the damned stuff. When it
- would be a heck of a lot cheaper for them, if that
- 20 were the case, for them just to kick it over to
- 21 their coast and ship it to China to build the Red
- 22 Army.

- I am here today to urge the State Department to
- 2 approve that presidential permit for the
- 3 construction of TransCanada's Keystone Project.
- 4 There are a lot of people, in the very
- 5 beginning, and that's all I've heard, but few people
- 6 have talked about other aspects. They talk about
- 7 contaminating the Ogallala Aquifer. It's a monster,
- 8 I think everybody is aware. But what about the
- 9 towns that have been built on this thing? Nobody
- 10 can argue that one. How about the crops that are
- 11 growing on this bugger, and I'm pretty sure and
- God bless the farmers, because we need them,
- 13 there's no two ways about that the pesticides
- 14 that are put on these. You don't think some of that
- permeates in? But you don't hear a whole lot of
- 16 complaining or uproaring from opposition on that on
- 17 a yearly basis.
- No one can guarantee anything, especially that
- 19 this thing might not have a leak. TransCanada has
- agreed, to the best of my understanding, they agreed
- 21 to increase valves for shutoffs, to make things a
- lot more feasible. In this case, taking a lot more

- 1 preventative measures than anything else in the
- 2 country.
- 3 You can't predict everything that goes on. We
- 4 go to Mount Rainier. One of these days, she is
- 5 going to crack loose. Are we supposed to, in the
- 6 mean time, to prevent all that silica dust from
- 7 going in the air, are we supposed to go and put a
- 8 big-ass cork in it? I doubt it.
- 9 So, the facts are the facts. I think everybody
- 10 here has got a true environmentalist in them. But
- 11 there needs to be reason versus extremism, and I
- 12 hope that people understand the importance of this.
- 13 Yes, it is jobs, but it is also in everybody's
- 14 mind that when we are building this - and
- 15 TransCanada is not some frickin' villain of the
- 16 world. I'm glad that there are outfits out there
- 17 keeping them on their toes. I think it's awesome.
- 18 I think they should use good materials. But take
- into consideration where it will go versus where it
- 20 can go, and what it can do to spur our economy. And
- 21 it will spur. A loss of revenue in any small town
- is nothing but a farce. So, thank you for the time

- 1 once again.
- 2 (Applause.)
- 3 MR. HAUFFE: Thanks for coming to South
- 4 Dakota and holding a hearing. I hope you enjoy your
- 5 stay up here, and we appreciate your willingness to
- 6 listen to all this. And I do appreciate all the
- 7 testimony that came forward today from all points of
- 8 view. We all look at this in different ways, from
- 9 different walks of life, and everybody's opinions
- 10 are valid. And I appreciate the respect that has
- occurred here today on an issue that can be
- 12 emotional.
- I stand in opposition to this pipeline. I do
- 14 not stand in opposition to energy development in the
- 15 United States. I do not stand in opposition to
- jobs. This nation is desperate for jobs. We have
- 17 nine percent unemployment.
- We have a Congress that would rather argue
- 19 about nothing, and there is no sense of urgency to
- 20 fix the problems. But other than the fact that
- 21 union members are going to get a major gig, I can't
- 22 say anything good about this pipeline. And I urge

- 1 that it is taken off the books. I don't expect
- 2 that's going to happen. My presence here today
- 3 isn't so much for myself; it's for my grandson and
- 4 the world that he is going to inherit because this
- 5 nation is at a desperate crossroads, and we have
- 6 some ugly choices. We have some other choices that
- 7 are better for us, but we don't have a Congress that
- 8 wants to do anything about that. But crossing this
- 9 road and making a poor choice to get jobs that are
- 10 temporary, largely, and going to go away is not
- 11 acceptable.
- 12 The thing about pipelines, I worked as an
- ironworker on power houses at Point of Rocks,
- 14 Wyoming and down at Sioux City. Had a lot of fun at
- Rock Springs and worked with a lot of interesting
- 16 people. But the thing is the job to build a
- 17 pipeline will last a season, and they are going to
- 18 be good paying jobs. But this is like being married
- and waking up the next morning to somebody you don't
- 20 want to be with.
- I just want to back up a little bit here
- 22 because I think facts are very, very important. But

- 1 the Pipeline Safety Trust and let's talk about the
- 2 substance we're running through this pipe the
- 3 Pipeline Safety Trust, and there's been a lot of
- 4 references to pipelines, crude pipelines largely and
- 5 natural gas pipelines. But this is not the same
- 6 thing, it's not even close to the same thing. Let's
- 7 just consider what's going through this pipeline.
- 8 The acidity level of conventional crude versus
- 9 tar sands shows that tar sands has three to nine
- 10 times higher acidity level, viscosity, thickness.
- 11 It is more than 30 times higher viscosity. Sulphur
- 12 content is ten times more than the regular crude
- 13 going through all these pipelines that are built and
- 14 maintained across our nation.
- The pipeline temperatures, and I heard somebody
- say something, and I think it was kind of an error
- 17 about what it is. Normal pipelines, conventional
- 18 crude, the temperature - Oh God, you're saying
- 19 thank you so soon. Just a second. - runs about
- 20 100 degrees Fahrenheit. But because you're running
- 21 thick sludge through these things, it runs up to 158
- degrees.

- 1 The pipeline pressure in normal conventional
- 2 crude is around 600 pounds, and in a tar sands
- 3 pipeline it runs 1,440 pounds per square inch.
- 4 Abrasives, and this is the clincher, in conventional
- 5 crude it is nil. That's why we grease our engines
- 6 with it. With this Keystone XL, maximum capacity
- 7 means over 125 pounds of quartz sands and luminous
- 8 silicates I think I said that right are running
- 9 through per minute.
- 10 Compare that to common sandblasters, which run
- anywhere from 1.5 pounds to 47 pounds. We're
- 12 talking about 125 pounds running through it, per
- 13 minute.
- 14 What we have here is the worst possible energy
- 15 source, particularly when you consider much higher
- 16 carbon emissions from processing this stuff, and
- 17 running it through the tailpipe mined in the worst
- 18 possible way, through the worst possible delivery
- 19 system, over the worst possible course, for God's
- 20 sake, the world's largest aguifer in our nation, in
- 21 North America. And this thing is going to break.
- It's going to be highly problematic, and I thank you

- 1 for your time.
- 2 (Applause.)
- 3 COURT REPORTER: He did not identify
- 4 himself on the record.
- 5 MR. STEELE: Excuse me?
- 6 COURT REPORTER: He did not identify
- 7 himself of the record.
- 8 MR. STEELE: You are Richard Hauffe?
- 9 MR. HAUFFE: Hauffe.
- 10 MR. STEELE: Hauffe, Richard Hauffe.
- MR. HAUFFE: Sorry.
- MR. STEELE: Yes, let's move along please.
- Number 118, Brian Raines; 119, Robert Chastan and
- 14 120, Chad Gilbert please.
- MR. RAINES: Hello and thank you. My name
- is Brian Raines, business agent for Millwrights 548.
- 17 I represent 600 members from South Dakota and
- 18 Minnesota, and I would like to pledge their support
- 19 to this project. Thank you for hearing me.
- 20 (Applause.)
- 21 MR. STEELE: Is Robert Chastan here,
- 22 please?

- 1 MR. CHASTAN: Thank you for allowing me to
- 2 be here. My name is Robert Chastan, I'm the
- 3 pipeline director for Local 49 of the Operating
- 4 Engineers, covering South Dakota, North Dakota and
- 5 Minnesota.
- 6 I'm here today to support the line. I have
- 7 heard many of the different sides to it. I've been
- 8 working in the pipeline industry for 25 plus years,
- 9 and out of those years, I have had an opportunity to
- 10 work for TransCanada. I know firsthand the
- importance they take in environmental safety and all
- 12 the issues. They go the extra mile.
- 13 These jobs that people are talking about are
- 14 temporary. I raised my family on these temporary
- jobs, and so do many thousands of my fellow brothers
- and sisters, raise their families.
- 17 For those that say change careers, I say to
- them, why don't they change careers? I feel this is
- a safe way to get our oil, that we all know we need,
- and to get it from our neighbors is the best route
- 21 to go.
- I live right, actually, within an hour from

- 1 Canada. I've had the opportunity to go fishing in
- 2 Canada and their brothers and sisters come over and
- 3 fish in my area, I respect them. I am in full
- 4 support of this, and I speak for many thousands of
- 5 our members that are in support of this line. And I
- 6 urge the politicians to move forward with this line
- 7 and give us some of these jobs they're promising us
- 8 that they got our votes to get them in there on.
- 9 I fly my red, white and blue and my POW flag
- 10 with pride. I'm proud to be an American. I'm glad
- 11 that I work all over this country, and that's our
- 12 right. And thank you for allowing me to come here
- 13 and speak.
- 14 (Applause.)
- Mr. STEELE: Chad Gilbert, please.
- MR. GILBERT: Mr. Steele, I would like to
- 17 thank you and the State Department for holding this
- hearing, and send my greetings to Ms. Clinton. My
- 19 name is Chad Gilbert, and I currently work for the
- 20 membership of UA Pipeline Local Union 798 as a
- 21 business agent for a large portion of the western
- 22 United States.

- I have come to this hearing to represent those
- 2 I serve who support the Keystone XL Pipeline. I
- 3 would like to start by talking about what we do,
- 4 which is the welding of the pipe and to inform you
- 5 of the proud heritage our local has of doing the job
- 6 right the first time.
- 7 In our history, we have built projects like the
- 8 TransAlaska Pipeline and recently, the Ruby
- 9 Pipeline. I can assure you we are the most
- 10 qualified pipeline workforce and the best welders in
- 11 the world. Our contractors are not the cheapest
- bid, but the most environmentally friendly
- 13 contractors in the world to date.
- I can assure you that this pipeline will be
- built with our commitment for safety to the
- environment of the communities it passes through.
- 17 We do not leave a weld unless it is welded, knowing
- our responsibility to get it right the first time.
- 19 We care about the concerns of the
- 20 environmentalists, ranchers, landowners and the
- 21 tribes because many of our members are all of the
- 22 above. We hear your concerns, and we thrive on the

- 1 challenge to build the safest pipeline in the
- 2 history of our country.
- 3 This pipeline is in the national interest of
- 4 our country, which is in need of good paying jobs.
- 5 We need a boost to our struggling economy. Why not
- 6 use oil from a friendly nation, instead of a country
- 7 we'll have to fight wars with to stabilize our oil
- 8 supply.
- 9 This pipeline will be built to higher standards
- 10 than any job we have ever done. Those I represent
- are concerned about pipeline safety, and we wish all
- 12 lines in America were held to the standard this
- 13 pipeline will have to adhere to.
- We, as a country, need this job for many
- 15 reasons that I feel strongly outweigh the negatives.
- 16 All of us in the room are a coalition for a better
- 17 America. And I ask you not to allow the press or
- 18 the extremists on both sides to divide us. Let's
- 19 address our concerns and go to work to build the
- 20 best pipeline ever built.
- 21 The EIS report has plainly stated this pipeline
- 22 will have little adverse effect on the environment.

- 1 And those I represent trust and respect the report.
- 2 We should and can work together to build a sound and
- 3 a safe pipeline. Those I represent would request
- 4 the State Department to approve this, hope and
- 5 benefits for our country and our workers. Thank
- 6 you, Mr. Steele.
- 7 (Applause.)
- 8 Mr. STEELE: I'd like to call please, Mr.
- 9 Jerry Reisenauer, Ms. Kathryn Weller-Lena, Mr. John
- 10 Iversen and Ms. Jennifer Lena, please.
- MR. REISENAUER: Good afternoon. My name
- is Jerry Reisenauer. I am the general manager of
- 13 Grand Electric Cooperative Incorporated in Bison,
- 14 South Dakota. I am also a lifetime South Dakota
- 15 resident and a landowner in Western South Dakota.
- Thank you for the opportunity to address this
- group today. I'm here today to voice my support to
- 18 the Keystone XL Pipeline. We have heard many
- 19 comments on the pipeline today and a number of facts
- and figures.
- I believe that the Keystone Pipeline is
- important to the economic diversity in our area.

- 1 Grand Electric will have the opportunity to serve
- 2 three pump stations in Northwestern South Dakota.
- 3 I, along with the Board of Directors of Grand
- 4 Electric, believe that the pipeline will enhance the
- 5 development of our natural resources and ensure the
- 6 development of U.S. resources in our area, which can
- 7 only ensure the sustainability of energy
- 8 independence in our state and nation.
- 9 We have heard many individuals address the
- safety concerns, and I agree that all safety issues
- 11 need to be addressed and protocols implemented. I
- believe that the federal and state agencies have
- done their job and have and will place adequate
- 14 restrictions and requirements on TransCanada to
- assure that the pipeline does not pose unreasonable
- 16 risk or exposure.
- 17 We have heard many individuals talk about the
- 18 20,000 new jobs, 470 million in new spending that
- 19 will come to our state, an additional 10 million in
- 20 tax dollars that will be generated.
- 21 We have also heard why securing the supply of
- 22 oil from a neighbor, trading partner and stable

- 1 nation is far better than to continue to purchase
- oil from unstable, unfriendly Middle East countries.
- 3 I agree with those comments.
- 4 In addition to those positive things that the
- 5 pipeline will bring, I'd like to spend a minute or
- 6 two addressing another aspect of the pipeline. That
- 7 is what does the pipeline do for domestic energy
- 8 production?
- 9 In January 2011, TransCanada closed a
- 10 successful open season, which resulted in long term
- 11 commitment of 65,000 barrels of oil per day that
- will be moved into this pipeline in an on-ramp that
- will be built near Baker, Montana. Those 65,000
- barrels of oil will be pumped from the Bakken
- 15 Formation within the Williston Basin, which is
- 16 located in Western North Dakota, Eastern Montana and
- 17 dips down into Northwestern South Dakota and the
- 18 Grand Electric service area.
- In the September 22nd edition of the Oil Patch
- 20 Hotline, which is an on line news letter that
- 21 reports on the oil activity in the North Central
- 22 United States, there were four facts and statements

- 1 I would like to share with you.
- 2 The first is, "In July 2011, a new record of
- 3 423,550 barrels per day were extracted from the
- 4 Bakken Formation in North Dakota.
- 5 The second is Time? Okay. Second is if the
- 6 current rate of production increases, North Dakota
- 7 could be classified as the third largest oil
- 8 producing state in the nation.
- 9 The third is according to North Dakota
- 10 Governor, Jack Dalrymple, within the next two years,
- North Dakota could be producing as much as 700,000
- barrels of oil per day. If we indeed sent 25
- percent of that oil down the pipeline, we will be
- sending 175,000 barrels of domestically produced
- 15 crude oil down the pipeline daily.
- I would encourage you to approve the
- 17 presidential permit and allow the pipeline to move
- 18 forward. Thank you.
- 19 (Applause.)
- 20 MR. IVERSEN: Good afternoon, my name is
- 21 John Iversen. I ranch about 40 miles southwest of
- here and the Keystone XL is going through about a

- 1 mile of my land.
- 2 I'm 100 percent against the route that it's
- 3 taking. I think there's probably better ways. The
- 4 U.S. State Department has shown that the tar sands
- 5 could be moved by rail or tanker to refineries in
- 6 the eastern states of the U.S.. This would be a
- 7 safer choice. It would still create jobs and help
- 8 the economy. Most important, it would protect the
- 9 Ogallala Aquifer and other water ways, which
- 10 provides water to millions of people.
- 11 The unions have talked about the thousands of
- jobs it creates, but I'm talking about the millions
- of people that could be without water down the road.
- 14 That's a big issue. I think the water quality is my
- 15 big concern.
- I know that if TransCanada would step up to the
- 17 plate and be 100 percent accountable for their
- 18 spills, I wouldn't feel quite so bad.
- But my land, they're going to hide behind the
- 20 state laws. The states, they're going to say,
- "You're a low priority area." They're probably
- going to clean up 85 percent of it, and I'm going to

- 1 be stuck with the rest of it. It's not right.
- 2 And the water situation, the Ogallala Aquifer.
- 3 It's terrible to go through there. You're talking
- 4 millions of people that could be without water, I
- 5 mean, contaminated.
- 6 Most of you people have never been through a
- 7 drought. We just went through one. This year was a
- 8 tremendous year, but we went through six or seven
- 9 years of drought in this state, and consequently,
- 10 look south, the drought they're going through right
- 11 now. Water is a big issue.
- We, in this state and my county, we get our
- water right out of this river. We've got rural
- 14 water, which we just got in the last seven, eight,
- 15 ten years. The only thing that saved the cattle
- 16 economy down there. Our dams went dry, we had no
- 17 water. If it wouldn't have been for rural water, we
- probably would have been out of the business. Big
- 19 issue, water.
- Big issue, my dealings with TransCanada, "You
- 21 take our way or the highway." Pretty much. They
- 22 bully you around a lot.

- I guess there is no guarantee that this oil is
- 2 going to stay in the United States. I sure hope it
- does. If it's going across our property, it would
- 4 make me feel a little better anyway. Some of it is
- 5 probably going to be shipped abroad, I don't know.
- I guess to the union workers, there seems to be
- 7 a lot of them here today. If I'm correct, and I
- 8 think I am, I think the steel workers were begging
- 9 TransCanada to buy the pipe from them, and I think
- 10 they went to India and bought the pipe. Third rate
- 11 pipe for a lot less money. You should have been
- there supporting them two years ago.
- 13 And if there's some of you out there that need
- 14 a job, I'll sure hire you because I work my butt
- off, and I'm getting tired of it. I could use some
- 16 help.
- 17 (Applause.)
- 18 MR. STEELE: Is Kathryn Weller-Lena here
- 19 and Jennifer Lena? If not, then we'll go on. I
- 20 would like to please ask 125, Greg Dlein, Dlein; and
- 21 126, Mary Ann Bear Heels McCowan, please.
- MR. DLEIN: Good afternoon, my name is

- 1 Greg Dlein. I represent the United Brotherhood of
- 2 Carpenters and Joiners of America. And I would like
- 3 to offer the full support of the carpenters union to
- 4 build this pipeline. Thank you.
- 5 (Applause.)
- 6 MS. BEAR HEELS MCCOWAN: My name is Mary
- 7 Ann Bear Heels McCowan. I'm a member of the Rosebud
- 8 Sioux Tribe, and I am here today to say to Mr.
- 9 Obama. Hea (phonetic) means no to this project.
- 10 It has no future, and it has no future for our
- 11 children. And if you think about it, all the South
- 12 Dakotans who live here in South Dakota, it has no
- 13 future for you either.
- (Applause.)
- MR. STEELE: Ms. Deborah Hanrahan, please
- and Ms. Candace Ducheneaux, please. Okay, again,
- 17 Deborah Hanrahan and Candace Ducheneaux? All right,
- 18 Ms. Kandi Mossett and Rodney Bordeaux please?
- MS. MOSSETT: (Says something in a Native
- 20 American language) So hello, friends and relatives.
- 21 My name is Eagle Woman, otherwise known as Kandi
- 22 Mossett. I am Mandan, Hidasta Arikara, I traveled

- 1 here today from North Dakota.
- 2 First, I just want to stick with the facts here
- 3 because I think that's what's the most important.
- 4 TransCanada's own data supplied to the State
- 5 Department states, "2,500 to 4,600 jobs will be
- 6 created temporarily for two years."
- 7 There is strong evidence to suggest that a
- 8 large portion of the primary material input for the
- 9 Keystone XL, steel pipe, won't even be produced in
- 10 the United States. A substantial amount of that
- 11 pipe has already been manufactured.
- You know, Keystone XL won't be a major source
- of jobs in the U.S.. Even if the figures were
- 14 accurate, the Perryman Group study that was done,
- unemployment rate would remain at 9.1 percent.
- You know, in 2010, U.S. pipeline spills and
- 17 explosions killed 22 people and released over
- 18 170,000 barrels of petroleum into the environment at
- 19 a cost of 1 billion dollars worth of damages to the
- 20 United States.
- 21 When people talk about ethical oil, tar sands
- 22 development has attracted investment capital from

- oil multi-nationals. Much of the tar sands oil will
- 2 be refined in Port Arthur, Texas where the refinery
- 3 is half owned by Saudi or Amaco, the state owned oil
- 4 company of Saudi Arabia.
- I mean, everybody needs to stand back and look
- at the reality of the situation that we're in here.
- 7 The reality of the situation and the facts are oil
- 8 is finite. It will end. Oil will run out, and here
- 9 we are playing Russian Roulette with what's going to
- 10 run out first, oil or water.
- I fought the tar sands. I have friends that
- are battling cancer that can't be here because they
- are dying, because of what's happening in the tar
- 14 sands. The most destructive project on the planet.
- You ought to go there to see the moon craters and
- see how bad it is. I'm from North Dakota where they
- 17 are talking about this Bakken Formation, and I'm
- here to speak for those who can not speak for
- 19 themselves.
- 20 My friend Cassie was 23 years old when a
- 21 semitanker crushed her. My friend Jordie was 21
- 22 years old when his accident killed him. And just

- 1 this past month, a whole family was killed. Those
- 2 babies were three and five years old; their parents
- 3 were twenty one and twenty six. Don't tell me that
- 4 these pipelines aren't killing people because I have
- 5 seen first hand that they are.
- I want to speak to Barack Obama, not as the
- 7 President of the United States, but as one human
- 8 being to another. Barack, you were born with
- 9 morals. You were born with common sense, and common
- sense dictates that you look at the bigger picture.
- 11 We can not drink oil. As human beings, we are
- over 70 percent water. We were born in water.
- 13 Water is life. Everybody needs to understand the
- 14 fundamental problem, the big picture. Take a step
- back and see, just envision a world where divide and
- 16 conquer isn't the way to get things done.
- 17 I think it's ridiculous that they have people
- in here on one side and on the other side, when we
- 19 are all human beings that all need to breathe air
- 20 and drink water. There are so many older folks here
- 21 who keep talking about the future. What about our
- 22 kids? What about the youth? What about the future

- 1 that you're talking about? Where are all of us?
- 2 Most of the folks ain't going to be here, but I
- 3 urge you all to think as traditional, indigenous
- 4 peoples do. As a Mandan, Hidasta Arikara woman who
- 5 works with a very small nonprofit called the
- 6 Indigenous Environmental Network, I'm here to stand
- 7 up and speak for all of those that can not speak for
- 8 themselves.
- 9 Those fish that they are pulling out of the
- 10 Athabasca River in Canada can't tell them, stop
- poisoning me, because they have sores and puss when
- 12 you cut them open. And the elders eat them, and
- 13 they get sick, and they die.
- This was prophesied you guys. That's the scary
- 15 part about it. Seven generations ago and it's
- 16 happening. Open your eyes. Wake up and see.
- 17 There's two sides to every story, and people are
- 18 dying.
- The only way that they can guarantee a spill
- 20 won't happen in the Keystone XL Pipeline is not to
- 21 build the Keystone XL Pipeline, and to move away
- from oil, which will run out, no question. Because

- 1 there is a better way. And I'm here to tell you all
- 2 today, use what's in here, in your heart. Use your
- 3 mind and your morals, go at it from that angle. Not
- 4 me, me, me, what I'm going to get now as a
- 5 landowner. Think about the next seven generations.
- 6 (Applause.)
- 7 MR. BORDEAUX: Good afternoon, I'm Rodney
- 8 Bordeaux, President of the Rosebud Sioux Tribe. The
- 9 Rosebud Sioux Tribe, since the TransCanada Pipeline
- was started a few years ago and now the XL, we stand
- in opposition. We stood in opposition to the
- 12 TransCanada, and now, we stand in opposition to the
- 13 XL. And we are recommending Secretary Hillary
- 14 Clinton, we are recommending to President Barack
- 15 Obama to deny the presidential permit.
- This is based upon our oath that we took as a
- 17 government official and as a tribal council. We
- 18 have to look to our next seven generations. We are
- 19 required to look out for them. And this pipeline
- and the impending disaster that people have talked
- 21 about, that will come. We need to look out for our
- 22 future generations, not only for our Indian tribes,

- 1 but we support our neighbors that live next to us.
- 2 We have a group here that we are supporting.
- 3 The Keystone XL Pipeline goes through our
- 4 treaty territories, 1868 treaty territories, and
- 5 also goes through the northern part of our
- 6 reservation, the Rosebud Sioux reservation.
- 7 We were not consulted on any part of the
- 8 pipeline. The route that was taken went around some
- 9 of our tribal trust lands, and they did that because
- 10 they did not want to consult with us. Section 108
- of the Historic Preservation Act provides for
- 12 consultation. We asked for that, and we were not
- 13 given it.
- 14 In addition, I'm a member of the Great Plains
- 15 Tribal Chairmen's Association. The Tribal
- 16 Chairmen's Association from North, South Dakota and
- 17 Nebraska, there's 15 tribal nations within this
- 18 region. We unanimously opposed the permit also.
- On September 16th, the First Nation's two
- 20 Chiefs from Canada Northwest Territories and the
- 21 Cree Nation out of Alberta, Canada, where the tar
- 22 sands are located, they came to our reservation, and

- 1 we had a meeting with them. And we joined forces.
- 2 They told us all the problems they were having up
- 3 there and what's going to happen to their lands.
- 4 And they urged us to support them in their efforts.
- 5 We developed a Mother Earth Accord. It is going
- 6 around here today, and it's basically asking all the
- 7 signers, whether they are Indian, from Canada or the
- 8 United States or any other citizens of this great
- 9 country, to stand up and protect Mother Earth. So,
- 10 that will be a part of my message that I send to
- 11 you, Secretary Clinton, up to the President.
- 12 In addition, on the Rosebud, on our treaty
- 13 lands as well as our reservation, we have a
- 14 tremendous water source, the Ogallala Aguifer. We
- are on the northern tip of it. It runs all the way
- down to Texas. And if that's contaminated, it's
- going to destroy a very viable source of very good
- 18 drinking water.
- 19 In addition to that, to the south in Nebraska,
- 20 also our former treaty land, is the Niobrara River.
- 21 And we have had friends and colleagues that come to
- 22 Rosebud and ask for our support, and these guys live

- 1 right on Two Brothers Game, and they live right on
- 2 the Niobrara River, north of it. And they are very
- 3 afraid that should there be a rupture in this pipe,
- 4 it's going to contaminate a very beautiful and
- 5 pristine river. Quality water, and under that lies
- 6 the Ogallala Aquifer. We can not afford to lose
- 7 this very valuable water source.
- 8 In addition, the Rosebud Sioux Tribe is part of
- 9 the Mini Wiconi Water Project, which has water
- 10 coming out of the Missouri into the northern part of
- 11 our reservation, where we are not covered by the
- 12 Ogallala Aquifer. And the Mini Wiconi Pipeline
- 13 Project is administered and contracted by the Oglala
- 14 Sioux Tribe. We also have Rosebud Sioux Tribe,
- 15 Lower Brule, and we have the rest over in Jones
- 16 County, and the Keystone is asking for right of way.
- 17 And they met on Tuesday of this week, and they
- denied a right of way. So, there is going to be a
- 19 problem, initially, right there also.
- 20 And I know a lot of people talked about jobs,
- 21 and I support jobs, and I respect the opposition,
- 22 what they've said about having jobs, and I

- 1 appreciate that. However, I ask that it not be
- 2 permitted.
- 3 The Rosebud Sioux tribe has a couple of wind
- 4 projects that are ready to go, 190 megawatt wind
- 5 farm in Northern Todd County, and also on the
- 6 Nebraska border, we have a 30 megawatt wind farm
- 7 with a tremendous opportunity for more wind
- 8 development on our reservation. However, we are not
- 9 getting any, I guess permits are, WAPA, the Western
- 10 Area Power Administration, is not accepting any new
- 11 development on their lines. So, that's a cleaner
- 12 energy to be developed. Because what can happen,
- the potential for accidents is too great to really
- 14 disturb a very valuable resource. Thank you very
- much.
- 16 (Applause.)
- MR. STEELE: Next on my list, please, is
- 18 Lynn Thunder Bull and then Richard Wiederanders. Is
- 19 Lynn here, Lynn Thunder Bull? Then Mr.
- 20 Wiederanders, go ahead please.
- 21 MR. WIEDERANDERS: Good afternoon and
- 22 thank you for this opportunity. My name is Richard

- 1 Wiederanders. I'm 87 years old. I've been on this
- 2 subject for a long time.
- Back in the 70's when I was teaching physics
- 4 and engineering graphics in college, I was
- 5 privileged to hear Amory Lovins, a Ph.D. in physics
- from England, who came over speaking for Friends of
- 7 the Earth. And among the things he said was,
- 8 "Nuclear energy is an interesting idea whose time
- 9 has passed." He was right. They haven't built one
- 10 since.
- 11 He said another thing, that we really needed to
- 12 learn to save energy as much as to produce it. And
- he is probably personally responsible for the fact
- 14 that we insulate our homes so much better now than
- we did then. Building with two by sixes instead of
- 16 two by fours.
- 17 Amory Lovins has been, since then, head of
- 18 Rocky Mountain Institute in Colorado, working to
- improve energy efficiency across the nation. He is
- one of my brains. His good book of the time was
- 21 "Small is Profitable". His book looked at the fact
- 22 that energy producing facilities would be getting

- 1 smaller and smaller. We weren't building such big
- ones any more. And he looked ahead, and he said
- 3 that the time will come when the typical energy
- 4 producing facility will be the home, where you will
- 5 have your own. And the energy that you produce will
- 6 be from the sun. What it will do is put water into
- 7 hydrogen and oxygen, let oxygen go. The hydrogen is
- 8 not explosive. It is nontoxic. It produces energy
- 9 when you combine it with oxygen again and produce
- 10 pure water.
- 11 I'm encouraged in the last year to see what has
- happened to the project since back in the '70s. I
- encourage you to get on the internet and put Dan
- 14 Nocera, N-O-C-E-R-A, professor of chemistry at MIT.
- 15 His subject is personalized energy. He has a lovely
- 20 some minute presentation about the world's energy
- 17 appetite, about 16 terawatts.
- 18 Do you know what a terawatt is? A kilowatt
- will run my chainsaw; 2 megawatts will run my town;
- 20 1,000 megawatts make a gigawatt; 1,000 gigawatts
- 21 make a terawatt. And 16 of those will run the whole
- darn world. He says the only possibility for

- 1 getting that much energy is hydrogen from sunshine.
- 2 And the only byproduct of this process is pure
- 3 water. Thank you.
- 4 (Applause.)
- 5 MR. STEELE: I'd like to call please, 136,
- 6 Mr. Larry Gunderson; 137, Ms. Tori Cox Bartels.
- 7 MR. GUNDERSON: My name is Larry
- 8 Gunderson, and I am an operating engineer, and I
- 9 work pipelines. And I don't know, after sitting
- 10 here, what else could be said.
- 11 We need to guarantee our future somehow, and I
- 12 agree with both sides on the issue. And I guess we
- 13 need this pipeline. In my view, if we lost all our
- 14 importability, if we need oil and couldn't import
- it, we couldn't take care of ourselves. And that's
- about all I've got to say. Except that old guy over
- 17 there was really good.
- 18 (Applause.)
- 19 MR. STEELE: Okay, again, Ms. Tori Cox
- 20 Bartels, are you here? Then next, I'm going to call
- 21 Mr. Rob Riess.
- MR. RIESS: Good afternoon, Mr. Steele.

- 1 My name is Rob Riess. I'm president and chief
- 2 operating officer of Sheehan Pipeline Construction
- 3 Company. We are the nation's oldest pipeline
- 4 constructor, over 108 years now in business.
- 5 I certainly respect and admire everyone who has
- 6 spoken before me. I respect and admire the fact
- 7 that we all have our own personal beliefs and that
- 8 our great country affords us the opportunity to
- 9 speak those.
- 10 I am here in support of the Keystone XL
- 11 Project. Our company has had a relationship with
- 12 TransCanada for the past three to four years. We
- appreciate that relationship, that partnership, that
- 14 we have had with them. But what I'd really like to
- address today, this afternoon, with the crowd is
- that at some point, the State Department will reach
- 17 a decision. And in my case, I have already said
- 18 that I support this project, and I hope that it goes
- 19 forward. Which I refer to as phase 2. The Phase 2
- of this project then lies on the people that were
- 21 duly represented here in this room today. It lies
- 22 on our company, Sheehan Pipeline. Should we be

- 1 awarded some of this work, I can tell you, right
- 2 now, that real facts, real numbers, that we will
- 3 employ in excess of 2,000, somewhere between 2,000
- 4 to 2,500 people in our company alone. Just to help
- 5 assist in this project.
- 6 We really have four core values at Sheehan
- 7 Pipeline, and these are four core values that are
- 8 supported by TransCanada.
- 9 The first is training. We believe that you
- train the people to do the job the right way, the
- 11 first time.
- 12 The second is safety. We believe that every
- employee that comes out to our pipeline goes home
- 14 the same way they showed up that morning, and not
- only the employees, but the general public, the
- landowners, the ranchers, the Native Americans, the
- 17 people that we will touch, the people that we will
- impact as we work through this project.
- 19 We talked a lot about pipeline failures. We
- 20 talked a lot about leaks. Our company's core value
- 21 number three is quality workmanship. We are
- 22 committed to quality workmanship. It's something

- 1 that we take a lot of pride in. It's something that
- 2 we admire. It's something that we respect, the four
- 3 crafts that were represented here today: the United
- 4 Association, the Laborers, the Operating Engineers
- 5 and the Teamsters. We, as a team, work to build
- 6 these pipelines. As I said, we've been doing it for
- 7 a lot of years. We take a lot of pride in what we
- 8 do. And we know that this is a tremendous challenge
- 9 for us.
- 10 And of course, the fourth and final core value
- 11 we have related to the Keystone XL Project is
- 12 environmental compliance. We understand the
- 13 environment. We understand the sensitivities. We
- 14 pride ourselves on trying to do that job the right
- way, the first time, and leaving the right of way,
- Mother Earth as it's been called today, in the way
- that it was before we ever showed up.
- 18 Those are the commitments that I, as president
- of the company, have to live with. Those are the
- 20 commitments that we make to the people that are
- 21 represented here today, whether you're part of the
- 22 project or against the project.

- 1 As I said, we are in support of the project.
- 2 Mr. Steele, and more importantly, the law
- 3 enforcement officers that are here today, we
- 4 appreciate you're coming out, and I thank you for
- 5 the opportunity.
- 6 (Applause.)
- 7 MR. STEELE: Can I call please, Mr. John,
- 8 I believe it's Zaiko, and also Ms. Isabell Trobaugh?
- 9 Again, John Zaiko and Isabell Trobaugh? Mr. Robert
- 10 Freese and Mr. Kevin Solie.
- MR. SOLIE: Good afternoon, my name is
- 12 Kevin Solie. I'm a senior environmental analyst for
- 13 Basin Electric Power Cooperative of Bismarck, North
- 14 Dakota.
- Basin Electric appreciates this opportunity to
- speak in support of Keystone XL Pipeline. Basin
- 17 Electric is a regional consumer owned power supplier
- formed in 1961 to provide power to a consortium of
- 19 electric distribution cooperatives. Basin Electric
- 20 supplies 135 rural electric member cooperative
- 21 systems with wholesale electric power, who in turn,
- 22 serve approximately 2.8 million customers in a nine

- 1 state area, including North Dakota, South Dakota and
- 2 Montana.
- 3 The State Department should approve this
- 4 project because it will strengthen our national
- 5 security. It is important to reduce our oil imports
- from the Middle East and other volatile regions of
- 7 the world. This pipeline is a way to do that.
- 8 The Bakken Market Link provides a way to supply
- 9 Americans with domestic oil from Montana and the
- 10 Dakota's. In addition, Canada has a stable,
- democratic government that has strict environmental
- 12 standards. The oil from Canada and from the Bakken
- will help us reduce our dependence on oil from
- 14 countries that are hostile to the U.S..
- 15 Ensuring a secure supply of oil is of critical
- 16 importance to our co-op farmers, ranchers and
- 17 agribusiness owner members, who lead the world in
- 18 agricultural production. This stable supply of oil
- 19 will help shield us from price disruptions caused by
- events beyond our control, like the turmoil we saw
- in the Middle East earlier this year.
- 22 Lastly, the environmental review effort was

- 1 extensive and is consistent with the requirements of
- 2 NEPA. Project impacts will be minimized within
- 3 numerous, well thought out mitigation measures.
- 4 Basis Electric supports the pipeline and hopes
- 5 that the State Department decides to approve the
- 6 project as soon as possible. Thank you.
- 7 (Applause.)
- 8 MR. STEELE: Again, is Robert Freese here?
- 9 Okay then, we will go on with Will Thomssen, please
- and Mr. Jason Maki. So, Will Thomssen please, and
- 11 Jason Maki.
- MR. THOMSSEN: Good afternoon, Will
- 13 Thomssen. I'm a member of the Local 49, and I think
- 14 you've heard most every pros and cons today. So, my
- pro is let's get it done, and let's build it. Let's
- 16 get it done now.
- 17 (Applause.)
- MR. MAKI: Hello, my name is Jason Maki,
- and I came here from Wisconsin today in support of
- 20 this pipeline. It's a lot of jobs; it's a lot of
- 21 money. I'm an operating engineer through Local 49.
- 22 I've taken the training course. Let's lay some

- 1 pipe. Thank you.
- 2 (Applause.)
- 3 MR. STEELE: Faith Spotted Eagle please,
- 4 and Glenn Drapeau.
- 5 MS. SPOTTED EAGLE: (Says something in a
- 6 Native American Language) My name is Faith Spotted
- 7 Eagle, I come here as a member of the Ihanktonwan
- 8 Oyate Dakota Treaty Committee of our nation, a
- 9 member of the Cultural Committee, as an elder and a
- 10 grandmother and a mother.
- I have a statement that I would like to submit,
- for you to take home with you, and I will give that
- to you. This is submitted on behalf of the Treaty
- 14 Committee, representing the General Council of
- 15 Ihanktonwan, the traditional tribal government body.
- We have an old time traditional government.
- 17 We're not an IRA tribe. That's important for you to
- 18 put that on the record. The Ihanktonwan, Nakota
- 19 Dakota, Oyate are a nation of indigenous peoples of
- the western hemisphere, who through inherent
- 21 birthright are sovereign and are part of a
- 22 confederation of member nations commonly referred to

- 1 as the Oceti Sakowin (phonetic) 7 Council Fires and
- 2 referred to as the great Sioux Nation.
- 3 This confederation has been recognized as such
- 4 in a bilateral agreement with U.S. Government and
- 5 stated in a treaty made and concluded at Fort
- 6 Laramie on September 17th, 1851.
- 7 As signers of the 1851 treaty, and you are on
- 8 treaty lands, we can act and show act on any
- 9 depredations occurring within the original
- indigenous treaty homelands by and through unanimous
- 11 consent of the General Council of the Ihanktonwan .
- 12 The General Council of the Ihanktonwan has the
- responsibility to ensure the preservation and
- 14 protection of our people against infringement and
- depredation on traditional and historical lands
- 16 within routes of the Keystone Pipeline Projects,
- 17 particularly those things that have the potential to
- 18 injure our grandchildren.
- The authors of this resolution were members of
- 20 the Tribal Cultural Committee and the Treaty
- 21 Committee. The resolution requested the need for a
- 22 100 percent traditional cultural property survey of

- 1 the entire Keystone development corridor, as it cuts
- 2 a swath through historic Ihanktonwan lands,
- 3 potentially destroying countless cultural resources
- 4 and threatening the health of Dakota Nakota Lakota
- 5 people's health, already infringed upon by diseases
- 6 brought on by oppression.
- 7 The Department of State reacted with deaf ears,
- 8 and the lawsuit was rejected. In the meantime, with
- 9 the change of a Governing Business and Claims
- 10 Committee, internal to the tribe, vested with
- 11 day-to-day business, a TCP was conducted under the
- supervision of the BNC on a miniscule area of the
- 13 Ihanktonwan territory.
- 14 The Treaty Committee and the Cultural Committee
- of the Ihanktonwan reject this TCP, as it was never
- presented or approved by the inherent authority.
- 17 Nation to nation consultation did not occur with the
- 18 general council and was shabbily conducted without
- 19 methodology. It is not recognized as part of the
- 20 consultation process with DOS. The Section 106
- 21 process was violated.
- Despite the 106 process, the Ihanktonwan

- 1 adamantly oppose any pipeline development by
- 2 TransCanada or other oil companies. We join, as
- 3 other people have said today, our First Nation's
- 4 relatives, tribal relatives, in opposing the plan to
- 5 pump this toxic crude oil from the tar sands of
- 6 Canada through our aboriginal tribal home lands.
- 7 I think that we are standing at a historic time
- 8 in our history. We sit here with our nonnative
- 9 relatives, who are farmers and ranchers. And for
- 10 the first time, you are seeing something historic.
- 11 That these two entities are standing together and
- they are telling you very, very clearly that the
- 13 answer is no.
- 14 And so, we welcome these people that have come
- from other places, and we have compassion that you
- are looking for jobs. But I come from a nation
- where we have probably the highest unemployment rate
- in the nation. But despite that, we're willing to
- 19 sacrifice that. We live with that. In spite of
- 20 that, we survive. We have beautiful families. But
- 21 we are willing to sacrifice that for the survival of
- 22 this land for our grandchildren and, ultimately, the

- 1 environment.
- 2 So, the jobs are not the presiding factor for
- 3 us, our grandchildren are. And I share those words
- 4 with you as a grandmother. I'd like to submit, and
- 5 this will be on the written one, on behalf of
- 6 opposing this pipeline from a tribal relative in
- 7 Minnesota. Her name is Doctor Tiffany Beckman, and
- 8 she is very, very concerned about the high rate of
- 9 auto-immune disorders that are occurring in Indian
- 10 country and development is occurring. The current
- 11 word for it, of course, is environmental racism.
- 12 Many of these developments occur near or on
- indigenous populations, and there is a high, high
- 14 rate of auto-immune disorders occurring, like Lupas
- 15 and Cancer.
- Being a Cancer survivor myself since 1994, one
- of the things that I have learned is that the only
- people who appreciate wellness are people who have
- 19 been sick. The people who are well and looking for
- those jobs have no recognition of that.
- 21 And this is from Doctor Beckman; she is a
- tribal doctor. "Benzene is a pathogen or toxin to

- 1 all living things. Benzene can cause bone marrow
- 2 suppression, Leukemia and other cancers. It seeps
- 3 through tissues and gets into our soil, plants and
- 4 four leggeds and then into us two leggeds, and it
- 5 stays there and causes health problems. We wonder
- 6 why we have so-called auto-immune diseases at a high
- 7 rate, where our immune systems attack our own
- 8 organs, joints and, ultimately, our body. It is our
- 9 body's natural defense against the world of
- 10 pollution like Benzene that our cells are responding
- 11 too this. Benzene from this pipeline will make us
- 12 sick and will harm future generations. It will
- wreck our food supplies, water and will eventually
- destroy the living."
- We ask you to take that very, very seriously,
- because it's nice to want a job today, to have that
- good car and that good home. But ultimately, we are
- 18 here because we think in terms of seven generations.
- 19 We are also speaking for our grandchildren. And
- 20 many of those grandchildren are not yet born
- In conclusion, the Ihanktonwan Treaty Committee
- 22 and Cultural Committees representing the General

- 1 Council, which is an inherent authority of the
- 2 Ihanktonwan or the Yankton, will continue to stand
- 3 in solidarity with the Sicangu Oglala Sisseton,
- 4 First Nations and other tribal relative standing
- 5 strong against this homeland. And I deeply
- 6 appreciate the comments made by the Indigenous
- 7 Environmental Network, who represents many, many of
- 8 our people. The DOS must clean their ears and hear
- 9 us. We live here and do not want this for our
- 10 children to inherit.
- It's important that you stop now, and you must
- 12 listen. Your children will also be affected. It is
- 13 natural law. We will submit this document. I've
- 14 come here with my older son. On behalf of the
- 15 Treaty Delegation of the Ihanktonwan Oyate, we hope
- that you will take this seriously. As an elder of
- my nation, I've come here to bring this message to
- 18 you, and my son follows me. (Says something in a
- 19 Native American language.) Thank you.
- 20 (Applause.)
- 21 MR. DRAPEAU: (Says something is a Native
- 22 American language.) I come from the Ihanktonwan

- 1 Nation, the Yankton Sioux peoples, located here in
- 2 this state of South Dakota. So, I want to share
- 3 with the relatives here that you are in Dakota
- 4 territory, and I come from and represent an
- 5 indigenous nation of the Ihanktonwan peoples. And
- 6 we and Ihanktonwan, along with other relatives in
- 7 the Oceti Sakowin oppose the Keystone Pipeline and
- 8 Keystone XL.
- 9 We come here, as nations, to speak with one
- 10 voice, to share with the Department of State and the
- 11 Secretary of State, Hillary Clinton, along with
- 12 President Obama, that we need to be heard with this,
- that we do not want this pipeline. And we are
- 14 looking forward to the generations of individuals
- who have not been born, in that, this 1,700 miles of
- pipeline is going to be coming onto Mother Earth,
- 17 and it's been stated that 100 percent avoidance of
- spillage and contamination of Mother Earth is that
- 19 avoidance of building this pipeline.
- So, we ask that you hear that in that common
- 21 sense, and also to share with your relatives. In
- 22 1851, the Treaty of Fort Laramie was signed, and we

- 1 as Ihanktonwan peoples share this indigenous
- 2 territory as relatives with you relatives as good
- 3 relatives. And with that treaty came 17.5 million
- 4 acres that came all the way from Minnesota, Iowa,
- 5 the Mississippi River, all the way over into
- 6 Wyoming, Montana, up into Canada, where this
- 7 pipeline is now from, down to Kansas.
- 8 And so, in May 28, 2008, at the inception of
- 9 this pipeline, we opposed this, and we went into the
- 10 judiciary system, and we asked them to not build
- this and to not consider this building of this
- 12 pipeline. And so, now we're here to ask for the
- 13 consideration of life. We don't need jobs. In
- order to have a job, you have to have life. And
- those jobs, if you are unhealthy and you are
- 16 carrying these diseases that are caused by the
- 17 carcinogenic atoms within this oil and the tar
- 18 sands, that's something that is very detrimental.
- 19 As a human being, we ask that you consider that with
- 20 the Benzene contamination.
- 21 And so also, we come here with a united voice
- of the Oceti to say that we oppose this pipeline,

- 1 and we ask that you hear us on this. (Says something
- 2 in a Native American language.)
- 3 (Applause.)
- 4 MR. STEELE: Next on my list, please, are
- 5 Ms. Natalie Hand, and Ms. Lana Gravatt, Gravatt,
- 6 sorry. Natalie Hand and Lana Gravatt.
- 7 MR. STEELE: Okay, yes please.
- 8 MS. GRAVATT: Hello, my name is Lana
- 9 Gravatt. I serve as the tribal historic
- 10 preservation officer for the Yankton Sioux Tribe. I
- 11 have held this position since September 2009, and a
- 12 lot of it is consulting with federal agencies who
- are asking for federal funds to do projects within
- 14 our ancestral lands.
- And it is pretty clear to this point that none
- of the federal agencies understand what the trust
- 17 responsibility is, nor do they care; I don't think.
- 18 And also the environmental impact statements, all
- 19 those negotiations and consultations, those are
- 20 meant to get projects through, not to protect
- 21 anything, okay.
- You know the trust responsibility, there are

- 1 many issues on that, but the main ones are health,
- 2 education and housing. And this being a health
- 3 risk, I believe, as far as my opinion as a tribal
- 4 historic preservation officer, let alone the history
- of this country with our tribes, you guys, well, the
- 6 Department of State would be in breach of that
- 7 trust.
- 8 You're putting the tribes in the position, we
- 9 just came through a history of intentional genocide,
- 10 and we survived it. You're putting us in a position
- where we don't know what to do. We don't have our
- 12 places to practice our culture. That is it is the
- 13 landscape. It is the water, the air, and it's all
- 14 elements included. And if we don't have that, we
- don't have clean air and clean water, we can't
- 16 exist. We can't pray to the Great Spirit. That's
- our communication, the environment. And if you are
- 18 going to destroy the environment, I take that
- 19 personally.
- 20 As far as I'm concerned, what I heard today,
- 21 South Dakota has spoken, and it has spoken against
- it. Everybody, the majority that did come and who

- 1 are for it are not even from South Dakota. So you
- 2 need to look at that, and discount those votes if
- 3 that's possible. And I have some veterans ask me,
- 4 "How is it that a state is given authority to
- 5 approve eminent domain for a foreign country?" How
- 6 is it that each state has it's own process, and what
- 7 is that process? Nobody knows. Where is that
- 8 information? That should be something that should
- 9 be brought to the public, and the public should
- 10 decide. Thank you.
- 11 (Applause.)
- MR. STEELE: Next on the list, I have
- 13 Debra White Plume please, and Michael Jandreau.
- MR. JANDREAU: You know so many words have
- been said here today that are important, I'm sure.
- 16 Hopefully, those in opposition will cause the
- 17 president and secretary to think about the real
- 18 impacts that will occur to people. You've heard all
- of the issues. Those issues are real. They are not
- 20 just figments of conversation. They are not just
- 21 fillers.
- The reality of what can occur has been proven.

- 1 The value of what has been said is real. The
- 2 environment and the impacts we have been subjected
- 3 to. How are we impacted? We are impacted because
- 4 our land will be used as a power source
- 5 transportation line. That will create greater
- 6 hardship for us as an individual entity.
- 7 We are not talking only for the purpose of
- 8 talking. We are talking, hoping, that for once,
- 9 just once, the federal government will recognize
- 10 their responsibility, look at this issue and deal
- 11 with it in the right and fair way.
- 12 If it's not dealt with in that way, we will
- lose. We will lose as we have in every other
- 14 federal agreement that we've had. So please, take
- into consideration our tribal views in this whole
- 16 issue. Listen to us. Thank you.
- MR. STEELE: Before you go, would you
- 18 state your name please, just for the record?
- 19 MR. JANDREAU: My name is Michael
- 20 Jandreau. I'm the Chairman of the Lower Brule Sioux
- 21 Tribe.
- 22 (Applause.)

- 1 Mr. STEELE: Thank you very much. I
- 2 believe next on my list is Dennis Hemenover and
- 3 following him is Russ Scherber, please.
- 4 MR. HEMENOVER: My name is Dennis
- 5 Hemenover. I represent Local 192 of the Local
- 6 Plumbers and Pipefitters United Association. I
- 7 represent members in Wyoming, Western South Dakota
- 8 and the Panhandle of Nebraska.
- 9 We stand in support of this pipeline. I've
- 10 heard a lot of things said today, and I obviously
- 11 can not add any more to it, other than the fact that
- the membership I represent has experienced nearly
- 13 fifty percent unemployment over the last two to
- three years, and these people need these jobs. So
- again, we stand in support of this pipeline. Thank
- 16 you.
- 17 (Applause.)
- 18 MR. STEELE: Is Russ Scherber here please?
- Okay, I have next is Kevin Nelson and George Biggs,
- 20 Nicholas Nemec, Terry Richards, please.
- MR. NELSON: Hello, I'm Kevin Nelson from
- 22 Brookings, South Dakota, and I lived there 20 years.

- 1 My first 30 years was in Tripp County, and the
- 2 pipeline moves through there. And I was raised on a
- 3 farm/ranch in Tripp county, and my neighbors who are
- 4 still there support this XL Pipeline. I believe
- 5 this pipeline will lessen our dependence on middle
- 6 eastern oil and if it does not proceed, the tar
- 7 sands oil will probably go to the Pacific and to
- 8 China. And anyway, I just support this pipeline.
- 9 The Northern Border Pipeline Company has operated
- 10 natural gas pipelines in Eastern South Dakota for
- 11 many decades, and I haven't heard any big problems
- 12 with that.
- But I drove from Brookings, 190 miles. And
- just as long as we're still burning gasoline, I
- guess we need to find it and refine it. So, thank
- 16 you.
- 17 (Applause.)
- MR. NEMEC: My name is Nicholas Nemec, and
- 19 I'm a rancher from Holabird, South Dakota. I'm also
- 20 a former legislator for the state of South Dakota.
- 21 When I was in the legislature, I always had a 100
- 22 percent pro union voting record, as judged by the

- 1 South Dakota Federation of Labor. And let me tell
- 2 you, in rural South Dakota a 100 percent pro union
- 3 voting record is not necessarily something you
- 4 advertise.
- 5 (Laughter.)
- But I had that record, and I was proud to have
- 7 it. But I'm sorry to say that today I have to stand
- 8 up in opposition to these hard working union people
- 9 here. I'm concerned about pipe strength and the
- 10 protection of the aguifers and rivers that the
- 11 pipeline will cross.
- The Ogallala Aquifer is the largest and most
- important agricultural aguifer in the United States,
- 14 providing irrigation water for millions of acres and
- drinking water for millions of head of livestock and
- 16 wildlife and hundreds of thousands of people. In
- many places, the Ogallala Aquifer is within just a
- 18 few feet of the surface. Placing an oil pipeline on
- 19 top of this shallow aquifer is foolhardy and begging
- 20 for disaster.
- The Keystone Pipeline that runs through Eastern
- 22 South Dakota was predicted to have only one spill in

- 1 seven years. Instead, there were 12 spills in one
- 2 year. A rate 84 times higher than predicted.
- 3 Water is more important than oil. Please deny
- 4 the permit for the Keystone XL Pipeline.
- 5 (Applause.)
- 6 MR. RICHARDS: (Says something in a Native
- 7 American language.) Big Back Bear is my Lakota name
- 8 and my Wasichu name or my government name is Terry
- 9 Richards, and I'm a card holding member of the
- 10 Oglala Sioux Tribe.
- 11 Today, I drive from the Bighorn Mountains in
- 12 Wyoming, and I am also a working man. But this
- ain't a good thing to do. This reminds me of 9/11,
- 14 because you're going to allow a foreign company to
- come in here and contaminate our water and poison
- 16 us. Isn't this what the terrorists have been trying
- to do for how long?
- You guys are crazy. When the money runs out of
- this job, where are you going to get you next job?
- I think it's time to start looking for something
- 21 new. I come from one of the poorest counties in the
- 22 country. I was raised poor. I'm uneducated, but

- 1 today, I own a home in Wyoming in the Bighorn
- 2 Mountains. I'm the only one in my family that has
- 3 gotten off the reservation without permission from
- 4 this government and moved off the reservation, raise
- 5 a family.
- In Wyoming, all you've got to do is go look
- 7 around Wyoming to see the damage that a pipeline
- 8 could do. Look at the Powder River. Every
- 9 cottonwood tree on the Powder River is dead because
- of methane. There's a place where I like to walk;
- it's an old ancient Indian campground with teepee
- 12 rings. I go up there and walk, and there is a
- 13 pipeline that runs right on the side of it. And the
- 14 man, the rancher irrigates right above that
- 15 pipeline, and when you walk through that field
- there's just oil all in that water. You can see it
- 17 coming right on the surface.
- So, no matter how safe you say it's going to
- be, it's never 100 percent. And as a spiritual
- 20 person, in my culture, I believe that we have people
- 21 that can bring us water, make water out of dirt. So,
- 22 to all of you people that are for this pipeline, we

- ain't going to feed you this time. My people ain't
- 2 going to feed you; we ain't going to give you water
- 3 this time, like we did the last time you invaded our
- 4 country and our shores. (Says something in a Native
- 5 American language.)
- 6 (Applause.)
- 7 MR. BIGGS: My name is George Biggs.
- 8 Thank you for holding this hearing in Pierre. I
- 9 live here. I'm a Korean Conflict veteran and a 55
- 10 year, so far, member of the International
- 11 Brotherhood of Electrical Workers.
- 12 What does electrical work involve? The short
- answer is everything the light shines on. So, here
- 14 I am. I came to Pierre to build the Owyhee Dam.
- 15 About 3,000 guys worked on it over about 15 years; I
- got 9 years of it. Pierre was a boom town. Some
- 17 bad elements were here, a tiny minority. People
- were here to work. I met my future wife here, got
- 19 married and had four kids. I worked in other
- 20 places, but Pierre was my home base. Some items
- 21 that need to be addressed. I'll state right off the
- 22 bat, I support building the pipeline.

- 1 Regarding the refinery. Why don't they build a
- 2 refinery up in Canada? Well, we've got refineries
- down in Texas that are already built. The other
- 4 thing is it takes about 15 years to build one. And
- 5 when you get it built, if supposedly it was built up
- 6 by the tar sands, you would still need a pipeline to
- 7 bring the oil down.
- 8 Another item I think needs to be addressed is
- 9 where money comes from. Where does new money come
- 10 from? You know you can have a service industry
- 11 where, say two guys, one cuts hair, the other
- shovels the snow and so forth, and they pass that
- dollar back and forth. Those guys, they have to buy
- 14 groceries, and they have to buy gas and all the
- other things. So, elementary economics says that
- new money comes from agriculture, manufacturing and
- 17 mining.
- Well agriculture, we know how that is. And we
- 19 get to manufacturing, and we find a lot of our jobs
- 20 have gone to China. When it get to mining, mining
- 21 includes oil too. And you get this cheap energy,
- supposedly, out of the ground, and you can use it in

- 1 your manufacturing and anyway, everybody is better
- off. You've got to have that new money coming in.
- Money doesn't come from Washington. Washington
- 4 gets its money from the people. So, we have here
- 5 the Owyhee Dam and Power Plant. This puts out cheap
- 6 energy, cheapest there is, hydropower.
- 7 And I'll get into another little thing here, on
- 8 the windmills. They wind is blowing, sure. Anyway,
- 9 with the windmills, they have these take or pay
- 10 contracts. And WAPA, that's the Western Area Power
- 11 Administration, administers these, and they've got
- to pay for the windmill power as long as the wind is
- 13 blowing, whether they take the generation or not.
- Now, in the same line to give WAPA that chance
- 15 to take the wind generation, and this wind
- 16 generation is not cheap. It's very expensive. But
- it gets averaged in to the other power costs, so you
- don't notice it.
- But out here at the Owyhee Dam, right now they
- 20 are spilling water out of the outlet tunnels and the
- generators, half of them or more, are standing idle.
- Does that make sense? Not hardly.

- 1 And then we get to man made climate change,
- 2 that's a crock. Twelve thousand years ago, we had
- 3 the last big glacier. After the glacier receded,
- 4 which by the way, it stopped at the Missouri River
- 5 and backed up and made this Lake Aggesi on the edge
- 6 of North Dakota and the tip of the northeast corner
- 7 of South Dakota. A huge lake stretched through
- 8 North Dakota clear up into Canada. The largest
- 9 freshwater lake in the world. And it drained in
- 10 different directions over the years. It was there
- for 4,000 years, and then it found its drainage
- 12 through the Red River channel up into Hudson Bay and
- drained off in one year. That's climate change.
- 14 Talk about risk. I almost got hit by a car
- 15 yesterday, a woman driver. I was crossing the
- 16 street; she made a short turn headed right at me. I
- 17 couldn't get out of the way. She made the
- 18 correction.
- 19 And then we get another item on risk. These 12
- oil spills that some people talk about, one of them
- 21 had 20,000 gallons. That's a truckload. And
- 22 suppose we had all these trucks go extra slow across

- 1 the roads that are involved with the Ogallala
- 2 Aquifer?
- 3 So, going a little further, the administration
- 4 has avoided drilling new oil wells, has done all
- 5 they could to stop oil wells in the U.S.. In North
- 6 Dakota, one of these oil companies is subject to a
- 7 fine for like 28 ducks that died in one of their
- 8 water pits anyway, contaminated water pits. Twenty
- 9 eight ducks, but nobody says anything about the
- 10 birds that are hit by the windmills.
- 11 So with that, I'll call it good. Thank you.
- 12 (Applause.)
- 13 MR. STEELE: Ladies and gentlemen, I have
- 14 reached the end of my list.
- 15 (Applause and laughter.)
- 16 Hold on back there. It is entirely possible
- 17 that I failed to call somebody's name. If you
- 18 signed up, but for some reason I didn't call you, or
- 19 you had stepped outside when I called you. If you
- 20 would like to speak, if you have previously signed
- in, would you please come up, state your name and
- 22 speak.

- Okay. If there is anybody in the room, whether
- 2 they signed up or not, would like to speak, then we
- 3 would certainly be prepared to listen to your
- 4 comments. Yes, would you come up and say your name,
- 5 so we can get it down? Yes. What is the name
- 6 again, please?
- 7 MS. DAVIS: Ila Davis, I-L-A.
- 8 MR. STEELE: Davis?
- 9 MS. DAVIS: Yes. I came today to listen
- 10 and to learn. After listening - I did not come to
- 11 speak, I just wanted to learn. I am from Edmunds
- 12 County, the Northern Natural Gas Line goes through
- our school district. It has a cooling station
- 14 there. It's been there for years. It's been an
- asset to our school district. They have now, using
- 16 the steam from the cooling process, and are
- supplying their own electricity for the plant and
- 18 the excess goes to the power company as I understand
- 19 it.
- 20 We have highways. We have accidents. We have
- 21 deaths. Does that mean that we shouldn't be driving
- 22 a car? We shouldn't be on a highway?

- 1 We need gas. We need this if we are going to
- 2 continue with our cars. And it's going to take a
- 3 long time before South Dakotans are going to be
- 4 ready and hybrid cars are going to be ready for our
- 5 South Dakota winters.
- 6 I'm in favor of this power line going through.
- 7 (Applause.)
- 8 MR. STEELE: Is there anybody else who
- 9 would like to take advantage of this opportunity?
- 10 Yes, please.
- 11 MS. WALN: My name is Viola Waln.
- MR. STEELE: Could you repeat that, Viola?
- MS. WALN: Viola Waln, W-A-L-N.
- MR. STEELE: Okay.
- MS. WALN: I'm here representing Mother
- 16 Earth. My tribal chairman spoke earlier this
- 17 afternoon, from Rosebud. He talked about how our
- 18 constitution mandates that we look seven generations
- 19 ahead. That's something that my ancestors did.
- 20 They looked seven generations ahead to me. So in
- 21 following their steps, I look seven generations
- 22 ahead to whoever is standing here in 150 years, if

- 1 there is anything left to stand on.
- I hear a lot of people talking about how we
- 3 need, we need, we need. I just want the Earth to
- 4 live. I'll give up my car. I'll give up all the
- 5 petroleum products that I still think I need to use
- 6 so the Earth can live, so that my descendents can
- 7 stand here in 150 years and fight for the water and
- 8 the air and the fire and the earth, because without
- 9 these we won't have a life. Your grandchildren and
- 10 mine, Mr. Steele, will not have a life.
- 11 President Obama, Secretary Clinton, their
- 12 grandchildren, their unborn descendants will not
- have a life if we continue to dig up the Earth and
- 14 put in pipes and put in wires, just to take out
- these finite sources. They're not resources.
- 16 They're sources, and they can't be replaced.
- 17 A resource is something that we can replace,
- 18 sources aren't, a source is a source. Once that
- 19 source is gone, it's gone. So, I want my water. I
- 20 want my air, and I want my Earth to be clean for my
- 21 grandkids. Because when I pray, I pray out on the
- 22 prairie, under the sun with no water, with the wind

- in my face. And I pray that my seven generations
- 2 coming can stand there and pray on a clean prairie
- 3 the way I have for all of my life, the way my
- 4 ancestors did.
- 5 I think some people should think about what
- 6 it's like to go without water for four days, because
- 7 that's pretty hard. We take water for granted. It
- 8 comes out of a tap. We drink it. We just drink it,
- 9 spill it down a sink, throw it out, don't give
- 10 thanks to it.
- 11 How many people actually give thanks for the
- 12 water? President Obama, Secretary Clinton, do you
- say a prayer for your water in the morning? Because
- 14 I do. Most indigenous of this continent do. And
- that's why we're all standing up in protest.
- Because it's not about what we need, it's about what
- 17 we want. We want our water to be clean for our
- 18 children.
- 19 Thank you all for coming to South Dakota, for
- 20 spending time in our treaty lands today. Because as
- 21 far as a lot of my people are concerned, the 1868,
- 22 1851 treaties are still in effect, still intact. We

- 1 still look to these lands as something that we were
- 2 put here to protect, and that's why we came here
- 3 today. Thank you.
- 4 (Applause.)
- 5 Mr. STEELE: Now this today's meeting,
- 6 this particular meeting is slated to go until 8:00
- 7 o'clock. So my colleagues and I will remain here
- 8 until then. But it does appear like we have run
- 9 through, certainly, the list of people that have
- 10 come to this point.
- 11 A couple of things I do want to reiterate. As
- 12 you've seen, we have recorded all of your comments.
- 13 We have accepted written comments from those of you
- 14 who wish to leave them. And I suspect that a number
- of folks whose names I called had already left, and
- instead of waiting to make their comments orally,
- 17 have written those comments on the information
- sheets that we provided and have turned them in.
- I want to assure you that whether your comments
- were made orally or whether they were given in
- 21 written form or both, they will be factored into the
- 22 decision. They will be considered as this decision

- 1 process goes forward.
- 2 Again, to this point in time, there is no
- 3 decision. We called this meeting because we wanted
- 4 to hear from you folks as to your views about this
- 5 pipeline. We recognize there are a multitude of
- 6 those views. I think they run the spectrum from
- 7 opposed entirely to entirely in favor of the
- 8 pipeline. We will have to try to weigh them in the
- 9 decision making process.
- In any event, we appreciate you all taking the
- 11 time to come and to deliver your remarks, to convey
- 12 them in written form. Again, you also have the
- opportunity, others that you may know have the
- opportunity to submit comments by fax, by letter, by
- e-mail or online up to October 9th. Up to October
- 16 9th.
- 17 So, thank you all very much. It was a good set
- 18 of meetings, I think there are good meetings. I
- 19 appreciate all of your comments, and I would most
- 20 particularly like to thank our local law enforcement
- 21 authorities that stood watch over us all and helped
- 22 to conduct the meetings in fine fashion.

- 1 (Applause.)
- Okay, so certainly, you're welcome to stay and
- 3 keep us company, but you don't need to. But my
- 4 personal thanks to all of you for coming and for
- 5 giving us your views. We appreciate it greatly.
- 6 Thank you.
- 7 (WHEREUPON, A break was taken.)
- 8 MR. STEELE: For the record, can you state
- 9 your name, please.
- 10 MS. SCHOEN-CARBONNEAX: Laura
- 11 Schoen-Carbonneax, CEO of the Pierre Area Chamber of
- 12 Commerce. And I apologize for being late. I had
- conferences and business after hours and everything.
- 14 So, on behalf of the Pierre Area Chamber of
- 15 Commerce, I encourage Secretary of State Clinton to
- 16 recommend President Obama approve the Keystone XL
- 17 Pipeline Project. My report echoes the information
- you've already heard today about the need for jobs
- 19 and independence from importing foreign oil.
- I would like to add a few more points for your
- 21 consideration. We have an ongoing discussion in
- 22 South Dakota about the need to add jobs, increase

- 1 school funding and look for new revenue coming into
- 2 the state. It appears this pipeline project
- 3 provides momentum in the right direction in each
- 4 area.
- 5 The pipeline would add an estimated 470 million
- 6 dollars in new spending for our state's economy. It
- 7 will provide additional state and local tax revenues
- 8 of more than 10 million dollars. Some of which will
- 9 go back to the schools. It will involve more than
- 5,100 person years of employment. For those who say
- 11 these are temporary jobs, I submit a job, even
- temporary, is better than no job at all.
- On the local level, even though Pierre is not
- 14 directly on the pipeline's route, we expect to
- benefit indirectly from the work being done. During
- 16 the construction phase in Central South Dakota,
- there might be an opportunity for some of our local
- 18 contractors to bid on and be awarded some of the
- 19 work.
- 20 Pierre is the largest community in Central
- 21 South Dakota. During the construction phase,
- 22 workers will need a place to headquarter. Even if

- 1 Pierre isn't selected in that capacity, we expect to
- 2 benefit from the workers' downtime. There is likely
- 3 a possibility of our local hotels, restaurants, gas
- 4 stations and small businesses to benefit from the
- 5 project during the construction phase.
- I asked a colleague in Aberdeen, South Dakota
- 7 how her community faired during the construction of
- 8 the Keystone Project in the eastern part of the
- 9 state. Her reply was that, even though Aberdeen was
- 10 25 miles away from any of the construction, her
- 11 community was, "One hopping place while work was
- 12 going on."
- 13 The company put their headquarters operation in
- 14 Aberdeen, and many of their workforce chose to live
- and play there. Nearly every campground was
- occupied by recreational vehicles used by the work
- force. The food and beverage establishments, as
- 18 well as the arts and cultural events, recreation
- 19 events and all other forms of entertainment felt the
- 20 impact of their extended presence in their
- 21 community.
- Yes, this is temporary revenue. However,

- 1 dollars to the businesses and tax revenue to our
- 2 city go a long way, especially as many of our
- 3 businesses and our cities up here in Pierre struggle
- 4 with how to pay for the millions of dollars it will
- 5 cost to rebuild after this summer's temporary flood.
- 6 This is one more point I would like to add, and
- 7 this is more of a personal note. I'm a lifelong
- 8 resident of South Dakota. I was concerned about the
- 9 possibility of leaks in the pipeline, and I have the
- 10 children, and I want them to have clean air and
- 11 clean water and all those things that go along with
- 12 it.
- So, when I heard that there were 12 leaks that
- 14 had happened with the Keystone Project in my home
- 15 state, I was a little concerned, and I did do some
- 16 checking.
- 17 Upon further research, I learned the total
- 18 amount of oil from the spills was 37 gallons. The
- 19 smallest was two gallons. The largest was twenty
- 20 gallons. So 4 of the 12 leaks did happen in South
- 21 Dakota, resulted in 37 gallons of oil spilled. None
- of which affected the ground water. And when you

- 1 consider the large volumes of oil going through the
- 2 pipeline, 37 gallons seems to be a minimal amount.
- 3 For our local economy, for our state and for
- 4 our country, please approve the project.
- 5 MR. STEELE: Thank you very much.
- 6 MS. SCHOEN-CARBONNEAX: Thank you.
- 7 MR. STEELE: Could we get the spelling of
- 8 your last name please?
- 9 MS. SCHOEN-CARBONNEAX: First part is
- 10 S-C-H-O-E-N, dash C-A-R-B-O-N-N-E-A-X.
- 11 Mr. STEELE: That's an interesting
- 12 combination. Thanks a lot.
- 13 (WHEREUPON, A break was taken.)
- MS. TROBOUGH: My name is Isabel Trobough,
- 15 I'm from Elk Point, South Dakota. Go ahead?
- MR. STEELE: Yes, please.
- MS. TROBAUGH: I come before you today as
- 18 a concerned citizen as to whether or not to support
- 19 the second oil pipeline from Canada. As you know,
- oil is already being pumped through the first one in
- 21 South Dakota. When the people of Union County voted
- in favor of building the first oil refinery in many

- 1 years, which is six or seven miles north of the city
- of Elk Point, we heard the same rhetoric that you
- 3 are hearing today.
- 4 Every area that was mentioned in the brochures
- 5 about how bad the air quality was going to be, we
- 6 were able to disprove everything. We were told that
- 7 in El Dorado, Arkansas, which has two refineries on
- 8 the outskirts of town, a hazardous chemical waste
- 9 incinerator and a chicken factory within city
- 10 limits, the air quality was very bad.
- I received a seven year quality survey, which
- was monitored by EPA 24 hours a day, 7 days a week,
- with not one bad hour of air quality in the whole
- 14 seven years. The water in the river that runs by
- 15 there was also not contaminated.
- We were also told this would bring a high rate
- of Cancer. Well, 20 years ago in the southeastern
- 18 part of South Dakota, we were called a hot spot for
- 19 Cancer. At that time, we had no refineries, no
- 20 pipelines.
- 21 This pipeline will be built with the very
- latest technology and sensors that were not

- 1 available before. Today, we have 12 percent less
- 2 carbon in the air then we had 2 years ago.
- 3 Carbon or CO2 can be captured. We have the
- 4 largest capture of carbon in the world at Bismarck,
- 5 North Dakota. Over 17 millions tons of carbon have
- 6 been shipped to Canada through a 206 mile pipeline.
- 7 This carbon is being used in the mining of the oil
- 8 and the tar sands.
- 9 We need to become oil independent and get out
- 10 from under the thumb of middle eastern countries.
- 11 Once the Middle East realizes that we are serious
- 12 about using our own resources and becoming
- independent, they will reduce their prices of oil
- 14 and gasoline and the grocery prices will all come
- down.
- This will be a great advantage to our lower
- income and senior citizens. With the high
- unemployment rate that we have today, this pipeline
- will provide a huge amount of good jobs, which will
- 20 put many of our unemployed, who are begging for
- 21 jobs, back to work.
- Can we guarantee that this pipeline will be 100

- 1 percent free of problems? Of course not. Nothing
- 2 is 100 percent. Life itself is not 100 percent free
- 3 of risks. Are we willing to take the slight risk to
- 4 become energy independent from countries that don't
- 5 like us very much or at all?
- 6 With the modern technology we have today, we
- 7 have nothing to fear but fear itself. Being energy
- 8 independent is a win/win for this great country of
- 9 ours. Thank you for your time.
- 10 MR. STEELE: Thank you very much,
- 11 appreciate it.
- MS. TROBOUGH: I was part of testifying
- with an oil refinery in Elk Point, South Dakota,
- 14 which has been approved. The air quality permit was
- approved the other day, 100 percent unanimously.
- 16 Thank you.
- 17 MR. STEELE: Thank you.
- 18 (WHEREUPON, A break was taken.)
- 19 MR. STEELE: Okay, for the record, would
- you please state your name.
- MR. IN THE WOODS: Good evening, my name
- is Bryce In The Woods. I represent the Cheyenne

- 1 River Sioux Tribe. I'm an elected Council
- 2 Representative on our Tribal Council, and the Wol
- 3 (phonetic) Lakota Chairman on one of our committees
- 4 for our tribal government. And I'd like to direct
- 5 my words to President Barack Obama and Secretary of
- 6 State Hillary Clinton.
- For are hundreds, thousands of years my people
- 8 have been here on this Turtle Island, and at one
- 9 time, the land, the air and the water was actually a
- 10 Garden of Eden. All benefited, all lived on this
- 11 land. And our people, Wichita, Lakota Sisseton, and
- 12 the Oceti Sakowin go all the way up to into Canada,
- and we cover a vast territory, as the treaties will
- 14 recognize that, the 1851, 1868.
- And every since that time, it seems that there
- has been a constant taking, a constant giving, and
- for my grandfathers and great grandfathers and for
- my constituents and my people right now that are
- 19 living on the reservation, our headquarters on Eagle
- 20 Butte, and for the coming generations.
- 21 Again, this Garden of Eden is not the Garden of
- 22 Eden any more. And I'd like the President, Barack

- 1 Obama, and Secretary Hillary Clinton to know that
- 2 the concerns here are coming from the original
- 3 people of this land. And we see no benefit. We can
- 4 see desecration of sacred lands. Water, the concern
- 5 is water.
- 6 When we had a conference call with the State
- 7 Department and TransCanada officials in April, they
- 8 were mentioning no spills. My concern was the way
- 9 the Earth is changing. What is your contingency if
- 10 there is an earthquake? And we have earthquakes in
- 11 this area now. So, this is a warning that needs to
- 12 be heeded by the Commander in Chief, coming from the
- original peoples. That they told us in April,
- 14 there's no spills. The very next month my concerns
- were confirmed and spills in rivers. And that's a
- 16 concern. We call it Mini Waconi, the water of life.
- 17 This is constantly being polluted.
- 18 So unless TransCanada and all those
- 19 corporations, those multinational corporations, can
- 20 clean the water for the things that are going to
- 21 happen, that they are going to create, they need to
- 22 be held accountable. Unless they can clean that

- water that they pollute, I respectfully request
- 2 President Obama, Secretary Clinton not to sign that
- 3 permit.
- We oppose this second Keystone Pipeline. We've
- 5 sent our resolution in, and I have another
- 6 resolution here to turn in for the record. And it's
- 7 kind of a hard day to see that again. There's pro's
- 8 and con's, but coming from our people here, we are
- 9 seeing things here. They call it rural America,
- 10 but we're seeing things that need to stop now. And
- if it doesn't stop, then the people are going to
- 12 suffer. And that's what this is about, the people
- 13 suffering. We don't need that no more.
- I think America is greater than that, and I
- think there's technology there that needs to come
- out. So again, I ask for President Obama and
- 17 Secretary Clinton to look at those patents that are
- 18 suppressing technology that would be beneficial to
- 19 mankind. And right now, it is for the greater good
- of mankind that I stand here before you, talking to
- 21 the Secretary of State and to our President, that
- 22 please, with a sincere heart, there has to be

```
1
 solutions today when there is something of our
 2
 concern, like the water and what's going to happen
 3
 if this goes through.
 4
 So, heed the warning. And there's many things
 5
 I'd like to say. This land is asking, respectfully,
 6
 to oppose this second pipeline and lead to what it
7
 is going to do the waters. And I thank you for the
 time, and I'll submit our resolution for the record
8
9
 from the Cheyenne River Sioux Tribe. (Says
 something in a Native American Language.)
10
11
 (WHEREUPON the proceedings were concluded at 8:00
12
 p.m.)
13
14
15
16
17
18
19
20
21
```